GUIDE TO PREPARING FEASIBILITY STUDIES for ENERGY EFFICIENCY PROJECTS Gray Davis, Governor FEBRUARY 2000 P400-00-002 #### CALIFORNIA ENERGY COMMISSION William J. Keese, *Chairman* David A. Rohy, Ph.D., *Vice Chairman* Commissioners: Robert A. Laurie Michal C. Moore Robert Pernell Mary D. Nichols, Secretary for Resources Michael S. Sloss, Office Manager **NONRESIDENTIAL OFFICE** Scott W. Matthews, Deputy Director **ENERGY EFFICIENCY DIVISION** Kent W. Smith, Acting Executive Director For information on how the Energy Commission's Energy Efficiency Programs can help you reduce energy cost in your facilities, contact us at: California Energy Commission Nonresidential Buildings Office 1516 Ninth Street, MS 26 Sacramento, CA 95814 Telephone: (916) 654-4008 FAX: (916) 654-4304 Visit our Web Site: http://www.energy.ca.gov/efficiency # **Table of Contents** | | | Page | |---------|---|--| | | • | i | | Part 1: | Overview | | | | Feasibility St
Comprehens
Study Option | rmation about Feasibility Studies | | Part 2: | Feasibility S | Study Content and Format 2-1 | | | 2 Exec
3 Facili
4 Site I
5 Energ
6 On-S | r, Table of Contents and Preface 2-1 utive Summary 2-1 ty Background and Site Information 2-7 Energy Use 2-9 gy Using Systems 2-18 ite Electricity and Energy Generation 2-20 nical Project Summaries 2-21 Building Envelope 2-21 Lighting for Buildings 2-22 Lighting-Traffic Signals/Streetlights 2-23 Domestic Hot Water 2-23 Heating, Ventilating and Air Conditioning 2-24 On-Site Electricity and Energy Generation 2-26 | | | Appendices:
A
B
C
D
E
F | Baseline Energy Use | # Table of Contents (continued) | | | Page | |---|---|---| | Part | 3: | Evaluation of Energy Efficiency Measures | | Part | 4 : | Typical Energy Efficiency Projects | | Part | 5 : | Example Equipment Loads and Efficiencies 5-1 | | Part | 6 : | Additional Information | | Part | 7 : | Economic Evaluation: Life Cycle Cost Analysis | | List | of Fig | ures | | 2-1
2-2
2-3
2-4
2-5
2-6
2-7 | Sample
Sample
Sample
Sample
Steam | e Site Plan | | 3-1
3-2
3-3
3-4
3-5 | Order
Order
Order | I Order of Energy Project Evaluation | | List | of Tab | les | | 1-1
1-2 | Feasib | Requirements for Various Energy Project Options | | 1-3 | Feasib | ility Study Requirements for Projects Totaling | | 1-4 | Feasib | han \$50,000 | | 2-1
2-2
2-3 | Recom
Buildin | rehensive Feasibility Study or for Energy Generation Projects | ## Table of Contents (continued) | | Page | |----------------------|--| | List | of Tables | | A-1
A-2 | Sample Format, Baseline Energy Use, Natural Gas | | A-3 | Electricity for Non-Time-of-Use Rate Schedules | | A-4a | Electricity for Time-of-Use Rate Schedules | | | Example Formulas for Calculating the Weighted Average Electric Rate for Selected EEMs | | A4b | Format for Calculating the Average Electric Rate Using Simulation Models | | A-5a | Sample Formulas for Calculating the Weighted Average Fuel Rate for Selected EEMs | | A-5b | Format for Calculating the Average Natural Gas Rate Using Simulation Models | | B-1
B-2a | Comparison of Metered Versus Audited Energy Use 2-B-10 | | B-2b | Lighting Electricity Balance | | B-3
B-4 | Electricity Balance, HVAC Equipment - Packaged Units 2-B-13 Electricity Balance, HVAC Equipment - Other than Packaged Units 2-B-14 | | B-5
B-6 | Electricity Balance, HVAC Chillers - Other than Packaged Units | | B-7
B-8 | Natural Gas/Electric Balance - Domestic Hot Water | | B-9 | Natural Gas Balance, Space Heating - Boilers 2-B-19 | | B-10
B-11
B-12 | Natural Gas Balance, Natural Gas Cooling | | C-1
C-2 | Building Envelope Project Calculations | | C-3
C-4 | Domestic Hot Water Savings Summary 2-C-11 | | C-5 | HVAC Savings Summary | | C-6
D-1 | Project Cost Estimate Format | | 5-1
5-2 | Example Existing Motor Efficiency | | 5-3
5-4 | Examples of High and Premium Efficiency Motors | ## Table of Contents (continued) | | , | | |------|--|------| | | F | Page | | List | of Tables | | | 7-1 | Maintenance Cost for Various Energy Efficiency Measures | 7-6 | | 7-2 | List of Items with Significant LCC Cost Components | 7-11 | | 7-3 | Regression Results for Maintenance, Repair and Replacement Costs for | | | | Various Lighting Measures | 7-14 | | 7-3 | Regression Results for Maintenance, Repair and Replacement Costs for | | | | Various Heating, Ventilating and Air Conditioning Measures | 7-16 | #### **ACKNOWLEDGEMENTS** This document was prepared, edited and reviewed by the following Energy Commission staff: Judy Brewster, Raymond Gallagher, P.E. (now with the California Department of Forestry), Eurlyne Geiszler, Don Kazama, Bill Knox (now with the California Department of General Services), Virginia Lew, Mike Magee (now with the Community Colleges-Chancellors Office, Bradley Meister, P.E., Daryl Mills, Laiping Ng, Maziar Shirakh, P.E., Mike Sloss, Yonsue Young (now working at a private business), and Joseph Wang, P.E. The Commission staff is grateful for the thoughtful suggestions and comments provided by the following: Barry Abramson, P.E., Servidyne Systems, Incorporated; Douglas Chamberlin, P.E., The Bentley Company (now Enron Energy Services); Paulo Fundament, P.E., Fundament and Associates; Jon Livingston, P.E., Pacific Gas and Electric Company; Ann McCormick, P.E., Newcomb Anderson Associates (now Emcor Energy Services); and Klaus Schiess, P.E., KS Engineers. The authors acknowledge, Charles Eley, P.E., Eley and Associates, for the preparation of Section 7, Life Cycle Cost Analysis. The authors acknowledge Robert Schlichting, Jackie Goodwin and Elizabeth Parkhurst for assistance in editing the document and Sue Foster and Tino Flores for cover design. This document is one of a series of publications contained in the Energy Commission's Energy Efficiency Project Management Handbook series. These handbooks are designed to help local governments, schools and other public entities successfully implement energy efficiency projects in their facilities. For information on how to obtain copies of other documents, contact the Nonresidential Buildings Office at (916) 654-4008. All documents can be downloaded from the Energy Commission's Web Site at: <www.energy.ca.gov/reports>. ## **INTRODUCTION** This document serves as a technical guide for those preparing a feasibility study or energy audit to evaluate energy efficiency measures. This Guide provides information on the minimum technical and economic analysis and assumptions needed for various technologies. The Guide is divided into the following parts: - **Part 1 Overview**—defines a feasibility study and identifies the minimum analytical requirements for different types of energy efficiency measures. - **Part 2** Feasibility Study Content and Format—discusses the pertinent information for the feasibility study, including study format, the required technical analysis and assumptions and building simulation modeling needed. - **Part 3** Feasibility Study Project Hierarchy—discusses the order for evaluating energy efficiency measures to avoid double counting the energy savings. - Part 4 Typical Energy Efficiency Measures—contains a partial listing of typical projects. - Part 5 Example Equipment Loads and Efficiencies—contains examples of equipment loads and efficiencies for both baseline and proposed conditions. - Part 6 Additional Information—lists resources to help the energy auditor. - Part 7 Life Cycle Cost—discusses life cycle cost, equipment life and maintenance needs. The Guide was originally developed to help energy auditors prepare feasibility studies that could justify Energy Commission funding of recommended energy projects. Since project funding was often based on energy savings, it was important that the methodology and assumptions used to determine savings and costs were technically sound and reasonable. Also, an Energy Commission study showed that a good quality study with accurate information on facility operations would result in organizations achieving the stated project savings and benefits. This correlation has also been documented by others who specialize in monitoring and verification of projects. Since a good quality study is critical, many have used this Guide as a template for preparing studies not associated with an Energy Commission program. Organizations hiring engineering consultants, energy services companies and others have used this document to identify the minimum energy audit/feasibility study requirements. This version of the guide has been slightly modified to emphasize the technical requirements of a good feasibility study rather than the administrative requirements for Energy Commission funding. #### 1. OVERVIEW This section defines a feasibility study, discusses the different types of studies, the qualifications of those who should prepare the studies, and defines the acronyms and terms that will be used throughout this Guide. #### **General Information about Feasibility Studies** A feasibility study is a technical and economic analysis of potential energy saving projects in a facility that: - Provides
information on current energy-using equipment operations such as lighting and heating, ventilating and air conditioning systems, - Identifies technically and economically feasible energy efficiency improvements for existing equipment, and - Provides reviewers with sufficient information to judge the technical and economic feasibility of the recommended projects. #### **Feasibility Study Preparer Requirements** The person preparing the feasibility study should have experience in evaluating energy project(s) for the client's type of facility. The preparer should not have conflicting financial interests with equipment vendors or manufacturers. The latter is important to ensure an objective analysis. In some cases, an engineer may be an appropriate choice for evaluating heating, ventilating, and air conditioning (HVAC) projects and HVAC controls and modifications. The Energy Commission's publication entitle *How to Hire an Energy Auditor to Identify Energy Efficiency Project* provides information on how to select and hire someone to prepare the study. Information on how to request a copy is contained in Part 6. #### **Comprehensive or Targeted Feasibility Studies** The feasibility study can either evaluat **all** energy efficiency opportunities in a facility or focus on one or specific projects. In either case, the study must contain all justifying assumptions and calculations used to evaluate the projects and determine the energy savings, energy cost savings, and project costs. - A. Comprehensive Study This study analyzes all major energy-using systems and contains recommendations for operation and maintenance (O&M) improvements and cost-effective energy projects. A comprehensive study is a good choice for those who have implemented few or no energy saving projects. This study serves as an energy management tool to assist in future facility planning decisionsWhen preparing the study, the analyst must ensure that savings are not double-counted from one project to another. - **B.** Targeted Study This study analyzes only specific projects. A targeted study may be appropriate for those that have recently installed energy-saving projects and who want to focus on areas not yet analyzed. When doing targeted studies, the analyst should consider the impacts that a recommended project would have on future project installations. For instance, if an energy generation project is installed, that project could adversely affect the economics of installing future energy saving measures. The reason for the impact is because the energy generation project may require a minimum electrical or thermal load to be economically feasible. Subsequent installation of load reducing projects could impact the economic viability of the energy generation project. #### **Study Options for Various Project Types** The study requirements for various project options are shown on Table 1-1. The following is a brief discussion of the options. - A. Lighting projects only Includes all types of conversions or retrofits to high efficiency lighting and installation of controls (photocell, occupancy sensors). Refer to Table 1-2 for the information to be contained in the study. - B. Lighting and heating, ventilating and air conditioning (HVAC) projects or HVAC projects only-totaling less than \$50,000 Includes all HVAC projects, HVAC controls, domestic hot water, building envelope projects, and/or project combinations with or without lighting. Refer to Table 1-2 for the information to be contained in the study. - C. Lighting and heating, ventilating and air conditioning (HVAC) projects or HVAC projects only-totaling more than \$50,000 - Includes all HVAC projects, HVAC controls, domestic hot water, building envelope projects, and/or project combinations with or without lighting. Refer to Table 1-3 for the information to be contained in the study. If lighting is more than 80 percent of the project cost use Tables 1-2 or 1-3. - Comprehensive studies A comprehensive study evaluates all cost-effective energy efficiency opportunities, including lighting, HVAC, controls, domestic hot water, building envelope and maintenance/operation opportunities. Table 1-4 identifies the specific information to be contained in the study. E. Energy generation projects - Includes projects which produce electricity or heat through cogeneration or use of renewables. Refer to Table 1-4 for the information to be contained in the study. #### **Definitions/Acronyms** The following are definitions and/or acronyms of common terms used in this Guide. - Analyst An individual responsible for analyzing energy efficiency opportunities in a facility and preparing the feasibility study. - Building The following are the building descriptions for various organizations: - ► Local government individual, discrete structures (e.g., jail, city hall, library) - ► K-12 entire school campus, including all wings, relocateables, and individual buildings - Colleges individual, discrete structures (e.g., library, administration, Gym) - Hospitals individual, discrete structures including all wings connected to the main hospital - Energy Commission California Energy Commission - **DHW** Domestic hot water equipment (e.g., water heater) - ECM or EEM Energy conservation measure (ECM), also known as an energy efficiency project or energy efficiency measure (EEM). An ECM or EEM is a modification to a building or facility which results in reduced energy use and/or energy cost. - Energy Generation A project which generates electricity, heat and/or steam. Examples include, but are not limited to, cogeneration and use of solar, geothermal, biomass and wind. - Facility A building, group of buildings or other energy-using component analyzed in the feasibility study. Examples include civic center, school, college, hospital, water pumping, water delivery systems, and water and wastewater treatment. - **HVAC** Heating, Ventilating and Air Conditioning Equipment - O&M An operation and maintenance measure is a modification to existing equipment that reduces energy use and returns the equipment to its original efficiency level. - Organization An organization is the governing body that oversees the operation and budget of the facility, such as city council or school district. Table 1-1 Study Requirements for Various Energy Project Options | Feasibility Study Sections: | (1) Lighting
Only | (2) Lighting and HVAC Projects or HVAC Projects Exclusively totaling less than \$50,000 | (3) Lighting and HVAC Projects or HVAC Projects Exclusively totaling more than \$50,000 | (4)
Comprehensive
Feasibility
Study | (5)
Energy
Generation
Projects | |---|----------------------|---|---|--|---| | Cover/Executive Summary | ✓ | ✓ | ✓ | ✓ | ✓ | | Facility Background/Site Information | ✓ | ✓ | ✓ | ✓ | ✓ | | Site Energy Use | | | ✓ | ✓ | ✓ | | Energy Using Systems | | | | ✓ | ✓ | | Technical Project Summaries | ✓ | ✓ | ✓ | ✓ | ✓ | | Appendix A - Baseline Energy Use | √ | √ | ✓ | √ | ✓ | | Appendix B - Energy Balance | | | √ | 1 | √ | | Appendix C - EEM Calculations | 1 | ✓ | √ | 1 | 1 | | Appendix D -Weather Data | | | ✓ | √ | √ | | Appendix E - Cut Sheets/Vendor Quotes | √ | ─ ✓ | √ | √ | √ | | Appendix F - Consultant Field Data Sheets | 1 | √ | √ | 1 | √ | - Lighting only projects, see Table 1-2, page 1-5. - Lighting and HVAC or HVAC only projects totaling \$50,000 or less, see Table 1-2, page 1-5. - Lighting and HVAC or HVAC only projects totaling more than \$50,000 see Table 1-3, page 1-6. If lighting is 80% or more of the total project cost, use either Tables 1-2 or 1-3. - Project analysis from a comprehensive study, see Table 1-4, page 1-7. - Energy generation projects (cogeneration, renewables), see Table 1-4, page 1-7. Table 1-2 Feasibility Study Requirements for All Lighting Projects or Projects Totaling \$50,000 or Less | | Example Lighting Projects* | Example Projects Totaling £ \$50,000 | |--|--|--| | Feasibility Study Sections | Fluorescent retrofits Incandescent conversions Metal halide/high pressure
sodium retrofits Controls | Heating, ventilating and air conditioning projects (HVAC) DHW or building envelope projects Equipment controls Above projects with lighting | | Cover/Executive Summary | Pages 2-1 to 2-6 | Pages 2-1 to 2-6 | | Facility Background/Site Information | Pages 2-7 to 2-8 | Pages 2-7 to 2-8 | | Technical Project Summaries | Pages 2-22 to 2-23 | Pages 2-21 to 2-26 complete the appropriate sections | | Appendix A - Baseline Energy Use | Pages 2-A-1 to 2-A-11 | Pages 2-A-1 to 2-A-11 | | Appendix C - Energy Efficiency Measure
Calculations | Pages 2-C-5 to 2-C-9 and 2-C-30 to 2-C-35 | Pages 2-C-1 to 2-C-20 (complete the appropriate sections and pages 2-C-30 to 2-C-35 | | Appendix E - Cut Sheets and Vendor Cost | Page 2-E-1 | Page 2-E-1 | | Quotes | | | | Appendix F - Field Data Sheets | Page 2-F-1 | Page 2-F-1 | ^{*}Refer to project hierarchy, pages 3-1 to 3-6, for a recommended order of evaluating multiple projects #### Table 1-3 Feasibility Study Requirements for Projects Totaling More than \$50,000
| · | | |---------------------------------------|--| | | Example Projects: | | | HVAC projects | | | DHW or building envelope projects | | Feasibility Study Sections | Equipment controls | | . casaming country country | Above with lighting (if lighting costs are more than 80 percent of the total project cost,
use Table 1-2 or 1-3) | | Cover/Executive Summary | Page 2-1 | | Facility Background/Site Information | Pages 2-7 to 2-8 | | Site Energy Use | Pages 2-9 to 2-17 | | Technical Project Summaries | Pages 2-21 to 2-26 (complete the appropriate sections) | | Appendix A - Baseline Energy Use | Pages 2-A-1 to 2-A-11 | | Appendix B - Energy Balance | For projects that affect only electrical use, complete the following: | | | Lights: Table B-2a or B-2b, pages 2-B-11 and 2-B-12, respectively | | | HVAC: Tables B-3, B-4 and B-5, pages 2-B-13 to 2-B-15 | | | Miscellaneous equipment: Table B-6, page 2-B-16 | | | Domestic hot water: Table B-7, page 2-B-17 | | | For projects that affect only natural gas use, complete the following: | | | HVAC: Tables B-8, B-9 and B-10, pages 2-B-18 to 2-B-20 | | | Domestic hot water: Table B-7, page 2-B-17 | | | Domestic hot water (pool boiler): Table B-11, page 2-B-21 | | | Miscellaneous equipment: Table B-12, page 2-B-22 | | | For projects that affect both electricity and natural gas use, complete all the tables in Appendix B, pages 2-B-1 to 2-B-22. | | | If using DOE 2.1, HAP or Trace, refer to pages 2-B-1 to 2-B-5 | | Appendix C - EEM Calculations | Pages 2-C-1 to 2-C-20 (complete the appropriate sections) and | | | pages 2-C-30 to 2-C-35 | | Appendix D -Weather Data | Pages 2-D-1 to 2-D-2 | | Appendix E - Cut Sheets/Vendor Quotes | Page 2-E-1 | | Appendix F - Field Data Sheets | Page 2-F-1 | ^{*} Refer to project hierarchy, pages 3-1 to 3-6 for the order of project evaluation. Table 1-4 Feasibility Study Requirements for Projects from a Comprehensive Feasibility Study or for Energy Generation Projects | | Comprehensive Feasibility Studies* O & M projects Lighting Building envelope, HVAC, DMV projects Equipment controls Energy Generation Feasibility Studies* | |--|---| | Feasibility Study Report Sections | CogenerationRenewables | | Cover/Executive Summary | Page 2-1 | | Facility Background/Site Information | Pages 2-7 to 2-8 | | Site Energy Use | Pages 2-9 to 2-17 | | Energy Using Systems | Pages 2-18 to 2-20 | | Technical Project Summaries | Pages 2-21 to 2-27 | | Appendix A - Baseline Energy Use | Pages 2-A-1 to 2-A-11 | | Appendix B - Energy Balance | Pages 2-B-1 to 2-B-22 | | Appendix C - EEM Calculations | Pages 2-C-1 to 2-C-35 | | Appendix D -Weather Data | Pages 2-D-1 to 2-D-2 | | Appendix E - Cut Sheets/ Vendor Quotes | Page 2-E-1 | | Appendix F - Field Data Sheets | Page 2-F-1 | ^{*} Refer to project hierarchy, pages 3-1 to 3-6, for the order of evaluating multiple projects. # 2 FEASIBILITY STUDY CONTENT AND FORMAT This section specifies the content and format for the feasibility study based on Table 1-1. Each element of the study is described including the minimum information, tables and graphic requirements. Other formats can be used provided similar information described in this section are included in the study. #### 1. Cover Page, Table of Contents and Preface (required of all studies): - A. Cover page Indicate the name of the facility and governing organization (e.g., school and school district, respectively) receiving the feasibility study; name, address, and telephone number of the company completing the study; and report date. - **B.** Table of contents Number the pages consecutively (e.g., 1, 2, 3) or consecutively within each report section (e.g., 1-1, 1-2). The table of contents will identify the major sections and the specific page numbers. - **C. Preface** Indicate the facility staff who assisted in the preparation of the study, and the name(s) of the analysts responsible for collecting data, analyzing energy projects and/or preparing the study, in whole or in part. - **2. Executive Summary** (required of all studies) This section will be prepared in narrative format and discuss the following: - **A. Annual energy cost and savings** Indicate total annual energy costs and how much cost can be reduced by installing the recommended projects. - **B.** Energy Sources For comprehensive studies only, indicate the major sources of energy used by the facility (e.g., natural gas, electricity) and their primary end use (e.g., lighting, HVAC). If the EEMs affect one type of energy, discuss only that source of energy. - C. Project Summary Tables- Prepare both individual data tables for each building and a combined table summarizing all recommended projects which include the information shown on Table 2-1. - **D.** Total project cost, energy savings and energy cost savings Indicate the total project cost and estimated annual energy and cost savings. #### TABLE 2-1 RECOMMENDED ENERGY EFFICIENCY MEASURES ALL BUILDINGS COMBINED | ECM Description | Peak
Demand
Savings
(KW) | Annual
Electric
Savings
(KWh) | Annual
Natural
Gas
Savings
(therms) | Annual
Cost
Savings | Installation
Cost | Simple
Payback
(years) | | | | | |---|-----------------------------------|--|---|---------------------------|----------------------|------------------------------|--|--|--|--| | Lighting Projects | Lighting Projects | | | | | | | | | | | Replace incandescent with compact fluorescent | 3 | 14,556 | 0 | \$1,333 | \$1,458 | 1.1 | | | | | | Install T-8 lamps
and electronic
ballasts | 48 | 266,405 | 0 | \$24,113 | \$100,790 | 4.2 | | | | | | Install occupancy sensors | 0 | 1,114 | 0 | \$100 | \$358 | 3.6 | | | | | | HVAC Projects | | | | | | | | | | | | Use DX cooling at night in pharmacy | 0 | 8,399 | 953 | \$923 | \$0 | Immediate | | | | | | Shut off exhaust fans at night | 0 | 30,516 | 0 | \$1,501 | \$2,568 | 1.7 | | | | | | Insulate bare pipes | 0 | 0 | 3,583 | \$1,964 | \$3,507 | 1.8 | | | | | | Clean filters and coils | 11 | 63,128 | 0 | \$5,560 | \$19,276 | 3.5 | | | | | | Install premium efficiency motors | 16 | 86,352 | 0 | \$7,847 | \$31,617 | 4.0 | | | | | | Other Projects | | | | | | | | | | | | Reduce DHW tank temperature | 0 | 0 | 593 | \$325 | \$0 | Immediate | | | | | | Use instant heaters for DHW | 0 | 0 | 5,236 | \$2,857 | \$2,276 | 0.8 | | | | | | Total | 78 | 470,470 | 10,365 | \$46,523 | \$191,850 | 3.5 | | | | | # TABLE 2-1 (continued) RECOMMENDED ENERGY EFFICIENCY MEASURES ADMINISTRATION BUILDING | ECM
#* | ECM
Description | Peak
Demand
Savings
(KW) | Annual
Electric
Savings
(kWh) | Annual
Natural
Gas
Savings
(Therms) | Annual
Cost
Savings | Installation
Cost | Simple
Payback
(years) | |-----------|--|-----------------------------------|--|---|---------------------------|----------------------|------------------------------| | 3.5.1 | Insulate bare pipes | 0 | 0 | 1,124 | \$616 | \$1,582 | 2.6 | | 3.5.2 | Clean filters and coils | 4 | 10,426 | 0 | \$1,400 | \$7,711 | 5.5 | | 3.5.3 | Install
premium
efficiency
motors | 3 | 10,944 | 0 | \$1,284 | \$8,256 | 6.4 | | | Subtotal | 7 | 21,370 | 1,124 | \$3,300 | \$17,549 | 5.3 | ^{*} The ECM # refers to the section in the feasibility study where the project is discussed. # TABLE 2-1 (continued) RECOMMENDED ENERGY EFFICIENCY MEASURES SOCIAL SERVICES BUILDING | ECM
#* | ECM
Description | Peak
Demand
Savings
(KW) | Annual
Electric
Savings
(kWh) | Annual
Natural
Gas
Savings
(Therms) | Annual
Cost
Savings | Installation
Cost | Simple
Payback
(years) | |-----------|--|-----------------------------------|--|---|---------------------------|----------------------|------------------------------| | Lightin | g Projects | | _ | | | _ | _ | | 4.4.1 | Replace incand with compact fluor | 3 | 14,556 | 0 | \$1,333 | \$1,458 | 1.1 | | 4.4.2 | Install occupancy sensors | 0 | 891 | 0 | \$80 | \$179 | 2.2 | | 4.4.3 | Install T-8
lamps and
electronic
ballasts | 11 | 36,169 | 0 | \$4.356 | \$25,115 | 5.8 | | HVAC | Projects | | | | | | | | 4.5.2 | Install
premium
efficiency
motors | 3 | 15,752 | 0 | \$1,337 | \$4,658 | 3.5 | | 4.5.4 | Clean filters and coils | 1 | 3,386 | 0 | \$448 | \$2,891 | 6.5 | | _ | Subtotal | 18 | 70,754 | 1,124 | \$7,554 | \$34,301 | 4.5 | ^{*} The ECM # refers to the section in the feasibility study where the project is discussed. # TABLE 2-1 (continued) RECOMMENDED ENERGY EFFICIENCY MEASURES HEALTH CARE SERVICES BUILDING | ECM
#* | ECM
Description | Peak
Demand
Savings
(KW) | Annual
Electric
Savings
(kWh) | Annual
Natural
Gas
Savings
(Therms) | Annual
Cost
Savings | Installation
Cost | Simple
Payback
(years) | |-----------|--|-----------------------------------|--|---|---------------------------|----------------------|------------------------------| | Lightin | g Projects | | _ | | | | | | 5.4.1 | Install T-8
lamps and
electronic
ballasts | 13 | 44,177 | 0 | \$5,048 |
\$27,819 | 5.5 | | 5.4.2 | Replace incand with compact fluor | 0 | 3,311 | 0 | \$249 | \$1,967 | 7.9 | | 5.4.3 | Install occupancy sensors | 0 | 223 | 0 | \$20 | \$179 | 9.0 | | HVAC | Projects | | | | | | | | 5.5.1 | Use DX cooling at night in pharmacy | 0 | 8,399 | 953 | \$923 | \$0 | Immed | | 5.5.2 | Insulate bare pipes | 0 | 0 | 2,459 | \$1,348 | \$1,925 | 1.4 | | 5.5.3 | Shut off
exhaust fans
at night | 0 | 30,516 | 0 | \$1,501 | \$2,568 | 1.7 | | 5.5.4 | Install
premium
efficiency
motors | 6 | 22,779 | 0 | \$2,294 | \$9,972 | 4.3 | | | Subtotal | 18 | 107,405 | 3,412 | \$11,383 | \$44,430 | 3.9 | ^{*} The ECM # refers to the section in the feasibility study where the project is discussed. # TABLE 2-1 (continued) RECOMMENDED ENERGY EFFICIENCY MEASURES JAIL | ECM
#* | ECM
Description | Peak
Demand
Savings
(KW) | Annual
Electric
Savings
(kWh) | Annual
Natural
Gas
Savings
(Therms) | Annual
Cost
Savings | Installation
Cost | Simple
Payback
(years) | | | |-------------------|--|-----------------------------------|--|---|---------------------------|----------------------|------------------------------|--|--| | Lighting Projects | | | | | | | | | | | 4.4.3 | Install T-8
lamps and
electronic
ballasts | 24 | 186,059 | 0 | \$14,709 | \$47,856 | 3.3 | | | | HVAC Projects | | | | | | | | | | | 4.5.2 | Clean filters and coils | 6 | 49,316 | 0 | \$3,712 | \$8,674 | 2.3 | | | | 4.5.4 | Install
premium
efficiency
motors | 5 | 38,877 | 0 | \$2,932 | \$8,731 | 3.0 | | | | Other Projects | | | | | | | | | | | 6.6.1 | Reduce DHW tank temp | 0 | 0 | 593 | \$325 | \$0 | Immed | | | | 6.6.2 | Use instant
heaters for
DHW | 0 | 0 | 5,236 | \$2,857 | \$2,276 | 0.8 | | | | | Subtotal | 35 | 274,252 | 5,829 | \$24,535 | \$67,537 | 2.8 | | | ^{*} The ECM # refers to the section in the feasibility study where the project is discussed. #### 3. Facility Background and Site Information (required of all studies) - A. Facility Description discuss the following: - 1. Facility operations -Discuss the current facility operations by building or facility function and include a table containing the information shown on Table 2-2. Show location and discuss any on-site generation facilities. Table 2-2 Building Information and Summary Facility Function: ______(e.g., courthouse, county offices, detention facility, city offices, school, hospital, administration, college, etc.) | Building Name
Address | Area
(gross square
feet) | Building Occupancy Schedule
(primary staff schedule)
Hours/day Days/year | | |--|--------------------------------|--|-------------| | Example: General Services 1000 Bell Street | 6,000 | 7 a.m 7 p.m. | 350 days/yr | | Public Works
800 5th Street | 10,000 | 8 a.m 5 p.m. | 350 days/yr | | Auditor/Assessor
1100 Bell Street | 18,000 | 8 a.m 5 p.m. | 350 days/yr | | Courthouse
1201 Bell Street | 80,000 | 8 a.m 5 p.m. | 350 days/yr | | Community Services
1005 Bell Street | 9,000 | 8 a.m 5 p.m. | 350 days/yr | | Office of Education
1003 Bell Street | 15,000 | 8 a.m 5 p.m. | 350 days/yr | | Board of Supervisors
801 Bell Street | 22,000 | 8 a.m 5 p.m. | 350 days/yr | | Total | 160,000 | | | **2. Site plan** - provide a site plan showing the names and locations of buildings (see Figure 2-1). Figure 2-1 Sample Site Plan #### **4. Site Energy Use** (required of some studies, see Tables 1-3 and 1-4) #### A. Baseline Energy Consumption - Discuss the current energy use by each energy type and comment on any abnormal usage (e.g. electricity usage is high in the summer when the facility is shut down). If the facility is currently generating its own energy (e.g. cogeneration), there must be a discussion of the amount of purchased and generated electricity and the amount of fuel used for generation and heat displaced. - 2. Provide graphs showing month by month usage for each type of energy used by the facility (Figures 2-2 and 2-3). Use the most representative utility billing history covering a 12 month period. If there were any anomalies in energy equipment operations, then the analyst must explain how the 12-month utility billing history used in the feasibility study accounted for this anomaly and is representative of the facility's typical energy use. The information presented in these graphs should be consistent with the energy baseline determined in Appendix A, pages 2-A-1 to 2-A-12. #### B. Energy Balance - 1. The energy balance is used to compare the surveyed energy use with the actual metered use from the utility bills. It is a tool that allows the analyst to estimate the annual operating hours of energy using equipment. Using the method described in Appendix B, pages 2-B-1 to 2-B-22, discuss how each major type of energy is used in the facility, by percent of total use. As an example, the feasibility study will discuss the percentage of electricity used for lighting, HVAC operations, other major loads and miscellaneous uses. - 2. Provide pie charts for each major type of energy used showing the major end uses within the facility (Figures 2-4 and 2-5). #### C. Energy Concerns Expressed by the Facility Staff Discuss any energy concerns, interests and/or specific EEMs for which the facility staff has requested an evaluation. Though these projects may not be cost-effective, they should be discussed and evaluated in the study. Figure 2-2 Sample Facility Baseline Electricity Usage Figure 2-3 Sample Facility Baseline Natural Gas Usage Figure 2-4 Sample Facility Baseline Electrical Energy Balance Figure 2-5 Sample Facility Baseline Natural Gas Energy Balance # D. Determining Energy Use in Individual Buildings on the Same Meter with Other Buildings This section pertains **only** to analysts preparing studies for individual buildings in a multi-building complex served by one electric and/or gas meter. In this situation, the analyst will need to determine the energy use of the audited buildings. This section provides information on some of the methods that can be used to estimated building energy use. - 1. Area of the buildings not audited is less than or equal to 20 percent of the total square footage covered by the utility meter The analyst can prorate the energy use of the audited buildings based on square footage. - 2. Area of the buildings not audited is more than 20 percent of the total square footage on the utility meter The analysts can do one of the following: - a. **Submeter the Audited Buildings**: Submeter the electric use, chilled water and/or hot water flow rate, as appropriate, for the building(s) analyzed over a period of at least 2 weeks. This information will be used in building simulation models to extrapolate the usage over an annual period. A detailed discussion of the submetering procedure is contained in the next section (pages 2-15 to 2-17). If the energy projects analyzed in the feasibility study will only affect the electrical use of the building, then only submetering the electrical use and chill water flow rate (if electrical chiller) will be needed. In this case, submetering of the gas use and hot water flow rate (if gas boiler) is not necessary. If the energy projects analyzed affect both electric and natural gas use, then submetering of the electric use, chill water and hot water flow rate will be necessary. b. **Building Simulation Modeling**: Use building simulation models (e.g., DOE-2) to simulate building usage of the omitted buildings and provide detailed simulation of the buildings to be studied using actual data. Actual building envelope and HVAC system configuration and schedule data will need to be inputed into the model for the omitted buildings. The analyst can use estimated power densities for lighting, domestic hot water, and miscellaneous equipment for the omitted buildings. #### E. Submetering Individual Buildings One method of determining the baseline energy consumption of individual buildings on the same utility meter as other buildings is to submeter the buildings. #### 1. General The submetering period must be representative of the "normal" schedule for each of the buildings and may or may not be simultaneous. The submetering dates for each building must be identified on each set of data. The analyst will perform HVAC simulation modeling on the collected data to determine the annual equipment energy balance for each building. In some cases, the local utility may be able to assist in the submetering. #### 2. Electrical Submetering # a. Buildings With Existing Submeters that Measure Electrical Demand (KW) and Electricity Consumption (kWh) The facility staff or analyst will: (1) obtain 12 continuous months of electrical demand and electricity consumption data and (2) correlate the hourly readings with the electrical demand data, **or** collect electrical consumption and demand information for this building and record the hourly demand readings for at least two weeks. #### b. **Buildings with No Electrical Submeters** The analyst or facility staff will: (1) install a temporary submeter for at least two weeks in the building and (2) collect electrical consumption and demand information for this building and record the hourly demand readings during the sampling period. #### c. Swimming Pool Complex If the complex is not submetered, then the analyst or facility staff will: (1) take one time measurements (e.g. measuring amperage and voltage or power consumption) for all equipment that operates 24 hours per day (e.g. pool pump) (2) indicate whether the measurements are based on line or phase current, and (3) identify the equipment and record the capacity (name plate) and the annual operating hours for equipment not operating 24 hours
per day. #### 3. Hot Water Submetering If a central boiler provides steam or hot water for space heating to several buildings, but there are no submeters to meter steam or hot water to each building, then the analyst or facility staff will do the following: #### a. Steam or Hot Water Fed to Heat Exchangers in the Buildings If the steam goes through a heat exchanger and heats up the hot water in the hot water loop of each building, install either: 1) flow or Btu meters on the hot water side of each heat exchanger, or 2) flow or Btu meters on the condensate return line to determine the Btu consumption. The data collected will be used by the analyst to perform an hourly heating simulation for the buildings, relative to the outside air temperature. Figure 2-6 shows a schematic of the flow meter, temperature logger and pressure sensor locations for the heat exchanger and condensate return methods. Figure 2-6 Steam or Hot Water Submetering #### b. Swimming Pool Metering If a boiler provides heat for a swimming pool and space heat for buildings through heat exchangers, the analyst or facility staff will install a flow meter on the swimming pool heat exchanger similar to that previously described for buildings. The collected data will be used by the analyst to perform a heating simulation model of the pool. The flow data will need to be collected for at least two weeks. #### 4. Chilled Water Submetering The chilled water energy baseline can be determined similar to the hot water submetering discussed on page 2-16. The analyst will install a flow meter on the chilled water branch leading to the building for at least two weeks. Figure 2-7 shows a schematic of the location of the flow meter and the temperature logger. Figure 2-7 Chill Water Submetering Chill Water In Chill Water Out T Building T T = Temperature Logger Locations F) = Flow Meter Locations # 5. Outside Air Temperature Measurements A temperature logger must be installed in one of the buildings to record hourly temperature during the submetering period. The location should be in a shady area, free of solar and wind interference. #### 6. Current Utility Bills The analyst will correlate the submetered information to the facility's total annual electrical and gas consumption (Appendix A). #### a. Occupancy Hours and Load For the buildings submetered, the analyst will indicate the typical occupancy period (e.g., 6am to 10pm, weekdays, 8am to 5pm weekends) and occupancy load (e.g., 200 staff). #### b. Building Simulation Modeling The analyst must use one of the following computer programs to develop an annual energy use profile using the submetered data: - DOE 2.1-based models (e.g., Visual DOE, Power DOE) - HAP (Hourly Assessment Program), Carrier Corporation - TRACE 600, Trane Company - Modified Temperature Bin Models per ASHRAE - RSPEC (Reduced Swimming Pool Energy Cost) for swimming pools only, U.S. Department of Energy **5. Energy Using Systems** (required of comprehensive and energy generation project studies) #### A. Lighting Systems - 1. Discuss the current type of lighting and the operating characteristics (e.g., 4-tube energy saver (34W) lamps with energy saving ballasts) on a building-by-building basis. Identical lighting systems can be aggregated (e.g., Buildings A and C are lighted with 75W incandescent lamps). - Indicate the current light levels based on net footcandle measurements for various areas within the facility. Net footcandles are measured light levels which exclude day-lighting. During the day, net footcandle measurements are determined by comparing the difference in light levels when the lights are turned on and off. At night, the net footcandles can be determined with the lights on. Discuss whether these light levels are within Illuminating Engineering Society (IES) specifications. Table 2-3 lists some IES recommended light levels for some areas. For other areas, refer to the the latest edition of the IES Lighting Handbook. - 3. Discuss how the recommended EEMs will solve the facility's lighting problems. #### B. Heating, Ventilating and Air Conditioning Systems (HVAC) - 1. For each building, discuss the type of HVAC systems, the operating characteristics and controls for each HVAC system. - Discuss the problems with the current HVAC systems, if any, and whether the study recommendations would correct these problems. Include any measurements (e.g., boiler stack gas temperature) and efficiency calculations to substantiate the need for corrective action. #### C. Other Energy Using Systems - Discuss the type of domestic hot water (DHW) system, the operating characteristics, the buildings served by each system and how the units are controlled. Discuss whether any recommended measure would solve any existing DHW system problem. - 2. If the facility has sterilizers, laundry, kitchen, swimming pools, or other energy using systems that are a major portion of the energy use (e.g., 5 percent or more), then indicate the electrical and/or thermal load requirements and type of equipment and the frequency of operation. Table 2-3 IES Recommended Average Light Levels for Selected Areas¹ | Type of Location | Illuminance
Category² | Range of
Footcandles | |---|---|--| | SCHOOL Classrooms/Lecture Rooms Library Science Lab Drafting Shops Gym Office Corridors Kitchen Cafeteria (Dining) Restrooms | D
E
E
E
D
D
C
E
B/C
C | 30-50
50-100
50-100
50-100
50-100
20-30
30-50
10-20
50-100
5-20
10-20 | | HOSPITAL Exam Rooms Nurses' station Laboratories Office Stairways Corridors Medical Records Lobby Patient Rooms Pharmacy Surgical Suite | E
D
E
D
C
C
E
C
B
E
F | 50-100
30-50
50-100
30-50
10-20
10-20
50-100
10-20
5-10
50-100
100-200 | | CITY/COUNTY Court Rooms Jail Cells Elevators Libraries Offices Auditoriums/Exhibition Halls Conference Rooms Fire Stations Lobbies/Reception Area Electronic Data Processing (keyboard reading) | C
D
C
E
D
C
D | 10-20
30-50
10-20
50-100
30-50
10-20
30-50
10-20
30-50 | #### Notes: ^{1.} Extracted from *Lighting Handbook*, Illuminating Engineering Society of North America1993 Application Volume ^{2.} Reference Work-Plane A, B, C -- General lighting throughout spaces D, E, F -- Illuminance on task ## 6. On-Site Electricity and Energy Generation Describe the electricity and/or energy generation system, if one exists, and how it operates to reduce energy use/cost. Provide information in the following areas: - Capacity - Heat rate or power/energy generation efficiency - Amount of energy recovered - Fuel type used - Actual annual operating hours - Annual operating costs, including fuel and maintenance costs - Amount of displaced energy (e.g., kWh and therms) and energy cost avoided by the facility - If the electricity or heat is sold, indicate the amount sold, the sale price and the type of utility contract, if applicable. # 7. Technical Project Summaries (required of all studies) This section discusses the study requirements for different categories of EEMs. Part 3 of this Guide, pages 3-1 to 3-6, provides information on the order for evaluating various energy efficiency measures. Analyst can follow this project evaluation order or use another based on the equipment replacement needs of the facility. The main point is to evaluate projects in a logical order based on implementing the least costly items first, such as operation and maintenance improvements rather than equipment replacement. This section determines project economics using simple payback. The simple payback calculation only considers the project cost and the first year annual energy cost savings. The cost savings do not include any non-energy savings, such as maintenance or environmental benefits. A more accurate method of calculating project economics is to use life cycle cost. This methodology considers annual operation and maintenance cost over the life of the equipment. The analyst should refer to Part 7, pages 7-1 to 7-16, for information on life cycle costs, maintenance cost and equipment life for various types of EEMs. - **A. Building Envelope EEMs** (see Part 4, pages 4-1 to 4-4, for a listing of typical projects) the minimum information requirements include: - 1. Discussion of the existing conditions and the rooms and/or buildings to be affected by the EEM. - 2. Discussion of the proposed modification and the energy savings and benefits. Discuss any non-energy benefits, physical constraints and/or other considerations. - 3. A reference to the specific appendix where the reader can find detailed information on assumptions, calculations and detailed project savings and costs. For specific calculation requirements, refer to Appendix C (pages 2-C-1 to 2-C-5 and 2-C-30 to 2-C-35). - 4. Provide a summary table containing the following: - a. Annual electric savings (kWh/year), if applicable, rounded to the nearest whole number - b. Peak demand reduction (kW/month), if applicable, rounded to the nearest whole number - c. Annual natural gas or fuel savings (therms/year), if applicable, rounded to the nearest whole number - d. Annual energy cost savings (\$/year) rounded to the nearest whole dollar - e. Installed project cost rounded to the nearest whole dollar - f. Simple payback (years) rounded to the nearest one decimal place - 5. Indicate any expected increases or decreases in maintenance cost or time associated with the project. - 6. Discuss the expected life of recommended new equipment. - **B.** Lighting EEMs for Buildings (see Part 4, pages 4-1 to 4-4 for a listing of typical
projects) minimum information requirements include: - 1. Discussion of the existing conditions and the rooms and buildings affected by the EEM. Identify the current type of fixtures, the net footcandle measurements (page 2-18) and the observed or reported hours of operation. The analyst must comment on whether the light levels meet the IES recommended standard (Table 2-3, page 2-19) for the task. Explain any problems with the existing equipment. - 2. Discussion of the proposed modification and the energy savings and benefits resulting from the proposed modification. Include a discussion of: - a. The new anticipated light levels (if lamps and fixtures changed) and the percent reduction in operating hours (if occupancy sensors are installed); and - b. Any non-energy benefits, physical constraints and/or considerations. If the proposed EEM is not recommended, then specify the reasons. - 3. A reference to the specific appendix where the reader can obtain detailed information on assumptions, calculations and detailed project savings and cost. For specific calculation/analytical requirements, refer to Appendix C, pages 2-C-5 to 2-C-9 and 2-C-30 to 2-C-35. - 4. A table summarizing the following: - a. Annual electric savings (kWh/year) rounded to the nearest whole number - b. Peak demand reduction (kW/month) rounded to the nearest whole number - c. Annual energy cost savings (\$/year) rounded to the nearest whole dollar - d. Installed project cost rounded to whole dollars - e. Simple payback (years) rounded to the nearest one decimal place - 5. An estimate of the useful life of each EEM. - 6. Indicate any expected increases or decreases in maintenance cost or time associated with the project. 7. Other Considerations - If air conditioning savings are claimed for any lighting projects, then the calculations must be included in Appendix C of the feasibility study. The calculations must identify the reduction in seasonal cooling load due to reduced internal heat gain and the corresponding heating energy penalties. Refer to Part 5 for information on lighting and air conditioning loads. By implementing the lighting EEMs, the electrical load for the facility will be reduced. This "new" facility electrical load will be the baseline for considering the initial HVAC energy efficiency projects. For additional information, refer to Part 3, pages 3-1 to 3-6. - C. Lighting EEMs associated with traffic signals and streetlights minimum information requirements include: - Discussion of the existing condition and the number of street lights or traffic signals affected by the EEMs. Identify the current lamp type and wattages, and the observed or reported operating hours. - 2. Discussion of the proposed modification including the energy savings and project benefits, physical constraints and/or other considerations. - 3. A reference to the specific appendix where the reader can review the assumptions and calculations of project savings and cost. For specific calculations, refer to Appendix C, pages 2-C-5 to 2-C-9 and 2-C-30 to 2-C-35. - 4. A table summarizing the following: - a. Annual electric savings (kWh/year) rounded to the nearest whole number - b. Peak demand reduction (kW/month) rounded to the nearest whole number - c. Annual energy cost savings (\$/year) rounded to the nearest whole dollar - d. Installed project cost rounded to whole dollars - e. Simple payback (years) rounded to the nearest one decimal place - 5. An estimate of the useful life of each EEM. - 6. Indicate any expected increases or decreases in maintenance cost or time associated with the project. - **D. Domestic Hot Water EEMs** (see Part 4, pages 4-1 to 4-4, for typical projects) minimum information requirements include: - Discussion of the existing conditions, and the rooms and buildings affected by the EEM. The analyst must comment on what energy problem, if any, is caused by the current conditions and the condition of the existing equipment. - Discussion of the proposed modification, the energy savings and benefits, physical constraints and/or other considerations. If the proposed EEM is not recommended, then the reason(s) must be specified. - 3. A reference to the specific appendix where the reader can find detailed information on assumptions, calculations and detailed project savings and cost. Refer to Appendix C, pages 2-C-10 to 2-C-13 and 2-C-30 to 2-C-35, for the specific analytical/calculation requirements. - 4. A summary table of the following project findings: - a. Annual electric savings (kWh/year), if applicable, rounded to nearest whole number - b. Peak demand reduction (kW/month), if applicable, rounded to the nearest whole number - c. Annual natural gas or fuel savings (therms/year), if applicable, rounded to the nearest whole number - d. Annual energy cost savings (\$/year) rounded to the nearest whole dollar - e. Installed project cost rounded to the nearest whole dollar - f. Simple payback (years) rounded to the nearest one decimal place - 5. An estimate of the useful life of each analyzed EEM. - 6. A statement indicating whether implementation of the recommended EEM would increase, decrease or have no effect on annual maintenance and operating costs compared to the existing installation. - 7. If no DHW EEMs are feasible, then state the reasons and include substantiating site data, calculations or conditions, that the DHW system is operating at the most energy efficient levels. All DHW EEMs considered but not analyzed should be indicated in this section. - **E. HVAC EEMs** (see Part 4, pages 4-1 to 4-4, for a listing of typical projects) minimum information requirements include: - Discussion of the existing conditions and the rooms and buildings to be affected by the EEM. Identify the current HVAC system, and the measured or estimated efficiencies. Indicate the observed or reported hours of operation and what energy problem, if any, is caused by the - current conditions. For built-up systems (HVAC systems that are purchased as components and constructed on-site), comment on whether the outside air flows and temperatures meet Title 24 or other standards. Indicate the condition of the existing equipment. - Discussion of the proposed modification and the energy savings and benefits resulting from the proposed modification. The analyst must comment on how the proposed modification would affect the temperature and ventilation flows of the affected HVAC systems. Include a discussion of the anticipated ventilation flow rates, the reduction in operating hours, and any physical constraints or considerations. Justify that the air flow meets the minimum requirements specified by the American Society of Heating, Refrigerating and Air-Conditioning Engineers, Incorporated (ASHRAE). Outside air flow rates must be determined by actual measurements or from data in the mechanical drawings. - A reference to the specific appendix where the reader can obtain information on assumptions, calculations and detailed project cost. Refer to Appendix C, pages 2-C-13 to 2-C-20 and 2-C-30 to 2-C-35, for the specific analytical/calculation requirements. - 4. A table summarizing the following: - a. Annual electric savings (kWh/year), if applicable, rounded to the nearest whole number - b. Peak demand reduction (kW/month), if applicable, rounded to the nearest whole number - c. Annual natural gas or fuel savings (therms/year), if applicable, rounded to the nearest whole number - d. Annual energy cost savings (\$/year) rounded to the nearest whole dollar - e. Installed project cost rounded to the nearest whole dollar - f. Simple payback (years) rounded to the nearest one decimal place - 5. An estimate of the useful life in years of each EEM. - 6. A statement indicating whether implementation of the recommended EEM(s) would increase, decrease or have no effect on annual maintenance and operating costs compared to the existing installation. The annual maintenance and operating costs must be quantified if additional and/or specialized maintenance will be needed. - 7. If no HVAC EEMs are feasible, then state the reasons and include substantiating data, calculations, or other justification that the existing system is operating at the most energy efficient levels. All EEMs considered but not evaluated should be identified in this section along with the justification. - **F. On-Site Electricity and Energy Generation** (see Part 4, pages 4-1 to 4-4, for a listing of projects) minimum information requirements include: - Discussion of the existing conditions and buildings affected by the project. Identify the current HVAC and DHW systems to be affected, and any specific energy-related problems with these systems. - 2. Discussion of the proposed modification, the energy savings and benefits resulting from the proposed modification. Identify any physical constraints or regulatory permitting considerations that may prevent successful implementation. If the proposed project is not recommended, then specify the reasons. - 3. A reference to the specific appendix containing assumptions and detailed project calculations of savings and cost. Refer to Appendix C, pages 2-C-21 to 2-C-35 for the specific requirements. - 4. A table summarizing the following: - a. Annual electricity savings (kWh/year) rounded to the nearest whole number - b. Annual electricity generation for resale (kWh/year) rounded to the nearest whole number - c. Peak demand reduction (kW/month) rounded to the nearest whole number - d. Annual natural gas or fuel savings (therms/year) rounded to the nearest whole number - e. Annual energy generation fuel use (therms/year) rounded to the nearest whole number - f. Annual energy cost savings (\$/year) rounded to the nearest whole dollar - g. Installed project cost rounded to the nearest whole dollars - h. Simple payback (years) rounded to the nearest one decimal place - 5. An estimate of the useful life of the recommended project in years. - 6. A statement indicating whether
implementation of the energy generation project would increase, decrease or have no effect on annual maintenance and operating costs compared to the existing installation. Provide an estimate of the annual maintenance and operating costs for the recommended energy generation project. ## **APPENDIX A - BASELINE ENERGY USE** Appendix A consists of two parts: Part A involves determining the baseline energy use and energy cost. Part B involves calculating the weighted utility rates for for various EEMs. # A. Determining Baseline Energy Use and Cost Each feasibility study shall contain the following: - 1. A table showing the most representative, consecutive, available 12 months of energy use by energy type. The period will end with the most recent utility bill at the time of the site survey. Three sample tables (Tables A-1 to A-3) have been provided to illustrate the information needed for different energy types and rate schedules. Table A-1 is for natural gas baseline energy use. Tables A-2 and A-3 are for different electric rate schedules. Use either these tables or develop new tables with the same information. - 2. Facilities using propane or oil can use the natural gas table (Table A-1), but identify the months fuel was delivered and the energy charge, excluding any customer charges. Omit minimal propane or oil use, such as less than 1 percent of total annual use (natural gas plus propane fuel). - 3. Copies of all energy utility rate schedules applicable at the time of the site survey. - 4. A copy of the most recent month's utility bill for each account/meter. - 5. For feasibility studies covering only a few buildings, complete one table for the entire facility (all buildings on the same meter) and one table for the specific buildings covered in the feasibility study. # Table A-1 SAMPLE FORMAT BASELINE ENERGY USE ## NATURAL GAS¹ | Facility: | AFFECTED BUILDINGS: | | |-------------------------------------|---------------------|--| | UTILITY: San Diego Gas and Electric | (SDG&E) | | | Gas Acc | ount No. | Rate Schedule: GN-1 | | | | | | | |---------|----------|---------------------|--|---|-----------------------------|---|--|--| | Month | Year | Season ² | Energy Use ³
Tier 1,
Therms | Energy Use ³
Tier 2
Therms | Total Energy
Use, Therms | Procurement
Charges ⁴
(\$) | Transportation
Charges ⁴
(\$) | Historical
Energy
Cost ⁵ (\$) | | Feb. | 1999 | | | | | | | | | Mar. | | | | | | | | | | Apr. | | | | | | | | | | May | | | | | | | | | | Jun. | | | | | | | | | | Jul. | | | | | | | | | | Aug. | | | | | | | | | | Sept. | | | | | | | | | | Oct. | | | | | | | | | | Nov. | | | | | | | | | | Dec. | | | | | | | | | | Jan. | 2000 | W | 3000 | 3456 | 6456 | | | 3620 | | Total | | | | | | | | | #### **FOOTNOTES** - 1. One table must be completed for each natural gas utility account. If the facilities use other fuel, such as propane or oil, the amount of delivered fuel volume for the most recent 12 months must be indicated in the Total Energy Use column. If a few buildings are studied but there are other buildings on the same meter, complete one table for the entire facility which is on the same meter and one table for the buildings included in the study. Indicate in a footnote how the energy use was calculated for these buildings (see pages 2-14 to 2-17). - 2. Seasons vary from utility to utility, indicate summer (S) or winter (W) rates. - 3. Indicate the amount of natural gas used in each tier. If the facility is not on a tiered rate schedule, then provide total electricity consumption in the column labeled Total Energy Use. - 4. Procurement and Transportation charges are applicable only if natural gas is purchased from a third party gas supplier (e.g., Spurr or Remac). Procurement charges are paid to the third party supplier for natural gas. Transportation charges are generally paid to the local gas utility for transporting the gas through their pipelines. If natural gas is purchased from your local gas utility, leave these two columns blank. - 5. Identify the amount paid for natural gas including procurement and transportation costs from the actual utility bills for the period covered by the 12-month period indicated in the month and year columns. Indicate these actual billings in the column labeled Historical Energy Costs. Attach a copy of one of the utility bills, and a copy of the rate schedule applicable at the time of the audit. ## Table A-2 SAMPLE FORMAT BASELINE ENERGY USE ### ELECTRICITY FOR NON-TIME-OF-USE RATE SCHEDULES¹ | Facility: | AFFECTED BUILDINGS: | | |-------------------------------------|---------------------|--| | UTILITY: Southern California Edison | (SCE) | | | Electric / | Electric Account No.: Rate Schedule: GS-2 | | | | | | | | |------------|---|---------------------|--|--|--|---|---------------------------|---| | Month | Year | Season ² | Maximum
Demand ³
(kW) | Non- Time
Demand ³
(kW) | Energy Use ⁴
Tier 1
(kWh) | Energy Use ⁴
Tier 2 (kWh) | Total Energy
Use (kWh) | Historical
Electric Costs ⁵
(\$) | | Feb. | 1999 | | | | | | | | | Mar. | | | | | | | | | | Apr. | | | | | | | | | | May | | | | | | | | | | Jun. | | | | | | | | | | Jul. | | | | | | | | | | Aug. | | | | | | | | | | Sept. | 1999 | S | 250 | 250 | 75000 | 5040 | 80040 | 10526 | | Oct. | | | | | | | | | | Nov. | | | | | | | | | | Dec. | | | | | | | | | | Jan. | 2000 | | | | | | | | | Total | | | | | | | | | ### FOOTNOTES: - 1. One table must be completed for each account number. This form only applies to meters billed on non-time-of-use rate schedules. If a few buildings are studied but there are other buildings on the same meter, complete one table for the entire facility which is on the same meter and one table for the buildings included in the study. Indicate in a footnote the method of calculating the electricity use in these buildings (see pages 2-14 to 2-17). - 2. Seasons vary from utility to utility, indicate summer (s) and winter (w) rates. - 3. Identify the time related and non-time related maximum demands for each month as provided in the utility bill. - 4. Indicate the amount of electricity used in each tier. If the facility is not on a tiered rate schedule, then provide total electricity consumption in the column labeled Total Energy Use. - 5. Identify the amount paid for electricity from the actual utility bills for the period covered by the 12-month period indicated in the month and year columns. Indicate these actual billings in the column labeled Historical Electric Cost. Attach a copy of one of the utility bills, and a copy of the rate schedule applicable at the time of the site survey. # Table A-3 SAMPLE FORMAT BASELINE ENERGY USE ## **ELECTRICITY - TIME-OF-USE RATE SCHEDULES**¹ | Facility: | AFFECTED BUILDINGS: | |---|---------------------| | UTILITY: Southern California Edison (SCE) | | | Electri | Electric Account No.: Rate Schedule: TOU-8 | | | | | | | | | | |---------|--|---------------------|--|--|---|--|---|---|--|---| | Mon | Year | Season ² | Maximum
Demand ³
(kW) | On-Peak
Demand ⁴
(kW) | Mid-Peak
Demand ⁴
(kW) | On-Peak
Energy
Use ⁵
(kWh) | Mid-Peak
Energy
Use ⁵
(kWh) | Off-
Peak
Energy
Use ⁵
(kWh) | Total
Energy
Use ⁶
(kWh) | Historical
Electric
Costs ⁷ (\$) | | Feb | 1999 | | | | | | | | | | | Mar | | | | | | | | | | | | Apr | | | | | | | | | | | | May | | | | | | | | | | | | Jun | | | | | | | | | | | | Jul | | | | | | | | | | | | Aug | | | | | | | | | | | | Sep | | | | | | | | | | | | Oct | | | | | | | | | | | | Nov | | | | | | | | | | | | Dec | | | | | | | | | | | | Jan. | 2000 | W | 735 | | | None | 75200 | 95000 | 170200 | 13,689 | | Tot | | | | | | | | | | | ## FOOTNOTES: - One table must be completed for each account number. This form only applies to meters billed on time-of-use rate schedules. If a few buildings are studied but there are other buildings on the same meter, complete one table for the entire facility which is on the same meter and one table for the buildings included in the study. Indicate in a footnote the method of calculating the electricity use in these buildings (see pages 2-14 to 2-17). - 2. Seasons vary from utility, indicate summer (s) and winter (w) rates. - 3. Identify the maximum demand for each month as indicated on the utility bill. - 4. Identify the on- and mid-peak demand (if applicable) as indicated on the utility bill. If this information is not available on the utility bill or from the utility company, then indicate how the on- and mid-peak demands were calculated as a footnote to the table. - 5. Indicate the total kWh used in the on, mid and off-peak periods as indicated on the electric bill. - 6. Calculate the total energy use for each month. The total is the sum of the on-peak, mid-peak and off-peak energy use. - 7. Identify the amount paid for electricity from the actual utility bills for the period covered by the 12-month period in the month and year columns. Indicate these actual billings in the column labeled Historical Electric Cost. Attach a copy of one
of the utility bills, and a copy of the rate schedule applicable at the time of the site survey. # B. Calculating the Weighted Average Utility Rates Utility rates vary with time and season. These variances need to be reflected in the energy rates used to calculate cost savings for EEMs. For example, when replacing exterior lights, the savings calculations should include only a combination of offand mid-peak rates. It is inaccurate to use average annual rates because the average rate includes on-peak and demand cost. These costs are not offset by improvements to exterior lights used during off-peak periods. ## 1. Electricity Rate Schedules ## a. Demand Savings Utilities generally charge demand rates for maximum kW demand or peak demand occurring during different rate periods of the billing month. If an EEM can reduce kW demand during the facility's peak operating hours, then demand charges can be saved. Table A-4a identifies the typical EEMs with demand charge savings, and provides an example for calculating the weighted average demand cost. ## b. Energy Savings - (1) For facilities on time-of-use rate schedules, the analyst must calculate the weighted average utility rates to be used to calculate the energy cost savings for the EEMs in the feasibility study. The use of average rates is *not acceptable*. Table A-4a provides some sample formulas of how the weighted average utility rates can be calculated for several typical EEMs. These formulas may need to be adjusted or modified to account for differences in equipment operating hours or actual energy use by the facility. - (2) For facilities on flat rate or tiered rate schedules, the following average rate formula can be used: [(total electric cost total fixed charges total demand charge)/total electricity use in kWh]. In some cases, the use of average rates for facilities on a tiered rate schedule may be inappropriate. In these instances the feasibility study must justify the rates to be used to calculate the energy cost savings for EEMs. - (3) If simulation models are used to derive the average electricity (electricity and demand) charges, use Table A-4b. - (4) The feasibility study must contain a table similar to Tables A-4a or A-4b which indicates the utility rates to be used for each EEM. The basis for the rates used must be referenced as a footnote. ## 2. Natural Gas Rate Schedules - a. For facilities on a tiered rate schedule, the analyst must calculate the weighted average utility rate used to calculate the EEM cost savings identified in the feasibility study. The use of average rates is unacceptable and if used by the analyst could result in rejection of the entire feasibility study. Table A-5a provides some sample formulas showing how the weighted average utility rates can be calculated for several typical EEMs. These formulas may need to be adjusted or modified to account for differences in equipment operating hours or actual energy use by the facility. - b. For facilities on a flat rate schedule, the analyst can use the following average rate formula: [(total calculated fuel costs fixed charges) / total natural gas use in therms]. - c. If simulation models are used to derive the average energy charges, use Table A-5b. - d. The feasibility study must contain a table similar to Tables A-5a or A-5b which indicates the utility rates to be used for each EEM. The basis for the rates used must be referenced as a footnote. ## Table A-4a SAMPLE FORMULAS FOR CALCULATING THE WEIGHTED AVERAGE ELECTRIC RATE FOR SELECTED EEMs | | | Electricity Utility Energy Rate to Use in EEM Calcula | | and Rate Use
lations (\$/kW-month) | | |-----------------------------------|----------------------------|--|--------------------------------------|---------------------------------------|--| | Energy
Conservation
Measure | Demand
Savings
(Y/N) | Time of Use Rate Schedule ¹
Energy Rates | Tiered Rate ²
Schedule | Flat Rate
Schedule | Time of Use Rate Schedule ¹
Demand Rates | | Exterior lights | No | [(Mid Peak Op. Hr./Total Op. Hr.) x Avg. MID
Rate]+ [(Off Peak Op. Hr/Total Op. Hr.) x Avg.
OFF Rate] | Average
Tiered Rate | Average Flat
Rate | No | | Interior lights | Yes | [(On Peak Op. Hr./Total Op.Hr.)x ON Peak Rate] +[(Mid Peak Op. Hr./Total Op.Hr.)x Avg. MID Rate] +[(Off Peak Op. Hr./Total Op.Hr.)x Avg. OFF Rate] | Average
Tiered Rate | Average Flat
Rate | [(summer hours/total hours) x
(summer peak rate + summer
part peak rate + summer max
demand rate)] + [(winter
hours/total hours) x (winter
part peak rate + max.
demand rate)] | | Motion
sensors/
photocells | No | [(Reduced On Peak Hr./Total Red. Hr.) x ON
Peak Rate] +[(Reduced Mid Peak Hr/Total Red.
Hr.) x Avg.MID Rate] +[(Reduced Off Peak
hr./Total Red. Hr.) x Avg. OFF Rate] | Average
Tiered Rate | Average Flat
Rate | No | ### NOTE: Please use these tables, or other equivalent . Use the estimated hours of operation and actual rate schedules to calculate the average energy and demand charges. Indicate all the formulas as a footnote. - Op. Hr.= Daily or annual operating hours whichever applies Red. Hr.= Reduced daily or annual operating hours whichever applies - ON = On-Peak or Peak Period rate in \$/kWh - Avg. MID = Annual average Summer and Winter MID-Peak or Partial Peak rate in \$/kWh - Avg. OFF = Annual average Summer and Winter OFF-Peak or OFF-Peak rate in \$/kWh - max demand rate = Maximum Demand - 2 If average tiered rates are inappropriate, the feasibility study must explain and justify the reason for using other rates. # Table A-4a - (Cont'd) SAMPLE FORMULAS FOR CALCULATING THE WEIGHTED AVERAGE ELECTRIC RATE FOR SELECTED EEMs | | | Electricity Utility Rate to Use in EEM Calculations (| Demand Rate Use Calculations (\$/kW-month) | | | |--|----------------------------|---|--|-----------------------|--| | Energy
Conservation
Measure | Demand
Savings
(Y/N) | Time of Use Rate Schedule ¹
Energy Rates | Tiered Rate ²
Schedule | Flat Rate
Schedule | Time of Use Rate Schedule ¹
Demand Rates | | Energy
management
systems/time
clocks | If yes,
justify | [(Reduced On Peak Hr./Total Hr.) x ON Peak
Rate] + [(Reduced Mid Peak Hr/Total Hr.) x
Avg.MID Rate] + [(Reduced Off Peak hr./Total
Hr.) x Avg.OFF Rate] | Average
Tiered Rate | Average Flat
Rate | No | | Variable
speed motors | No | [(Reduced On Peak Hr./Total Hr.) x ON Peak
Rate] + [(Reduced Mid Peak Hr/Total Hr.) x
Avg.MID Rate] + [(Reduced Off Peak hr./Total
Hr.) x Avg.OFF Rate] | Average
Tiered Rate | Average Flat
Rate | No | | Energy
efficient
motors | Yes | [(On Peak Op. Hr./Total Op. Hr.) x ON Peak
Rate] + [(MID Peak Op. Hr./Total Op. Hr.) x
Avg. Mid Rate] + [(OFF Peak Op. Hr./Total Op.
Hr.) x Avg. Off Rate] | Average
Tiered Rate | Average Flat
Rate | [(summer hours/total hours) x
(summer peak rate + summer
part peak rate + summer max
demand rate)] + [(winter
hours/total hours) x (winter
part peak rate + max.
demand rate)] | ### NOTE: Op. Hr.= Daily or annual operating hours whichever applies Red. Hr.= Reduced daily or annual operating hours whichever applies ON = On-Peak or Peak Period rate in \$/kWh Avg. MID = Annual average Summer and Winter MID-Peak or Partial Peak rate in \$/kWh Avg. OFF = Annual average Summer and Winter OFF-Peak or OFF-Peak rate in \$/kWh max. demand rate = Maximum Demand ² If average tiered rates are inappropriate, then the feasibility study should specify and provide justification for the tiered rate used. # Table A-4b¹ FORMAT FOR CALCULATING THE AVERAGE ELECTRIC RATE USING SIMULATION MODELS | Energy Conservation
Measure | Rate Schedule ² | Simulation Model ³ | Average Energy ⁴
Rates (\$/kWh) | Reference Page
for EEM Cost
Savings ⁵ | Reference Page for
EEM Electricity
(kWh) Savings ⁶ | |--|----------------------------|-------------------------------|---|--|---| | Interior Lights | TOU-8 | DOE 2.1E | 0.13 | A-25 | A-26 | | Exterior Lights | | | | | | | Motion Sensors/Photocells | | | | | | | Energy Management
Systems/Time Clocks | | | | | | | Variable Speed Motors | | | | | | | Energy Efficient Motors | | | | | | - 1. Use this table if simulation models are used to derive the average energy and demand rates. Use simulated EEM operating hours and actual rate schedules. - 2. Specify the applicable rate schedule(s). - 3. Specify the simulation model used to derive the average rates. - 4. Average Energy Rate is the average cost of energy, including energy and demand charges, used by the simulation model to derive the EEM's energy cost savings. - 5. Specify the page number of the report where the EEM cost savings, calculated by simulation model, can be found. - 6. Specify the page number of the report where the EEM kWh savings, calculated by simulation model, can be found. ## Table A-5a SAMPLE FORMULAS FOR CALCULATING THE WEIGHTED AVERAGE FUEL
RATE **FOR SELECTED EEMs** | | Gas Rate to Use in EEM Calculations (\$/therm | | | | | | |---------------------------------------|---|-----------------------|--|--|--|--| | Energy Conservation
Measure | Tiered Rate Schedule ¹ | Flat Rate
Schedule | | | | | | Energy management systems/time clocks | $(T_1/Total) \times ((S_1 + W_1)/2) + (T_2/Total) \times ((S_2 + W_2)/2)$ | Average Rate | | | | | | Boiler replacement | $(T_1/Total) \times ((S_1 + W_1)/2) + (T_2/Total) \times ((S_2 + W_2)/2)$ | Average Rate | | | | | ## NOTE: T1 = Total Reduced Annual Tier 1 natural gas usage T2 = Total Reduced Annual Tier 2 natural gas usage Total = Total Reduced Annual natural gas usage S1 = Summer Tier 1 rate in \$/therm W1 = Winter Tier 1 rate in \$/therm S2 = Summer Tier 2 rate in \$/therm W2 = Winter Tier 2 rate in \$/therm # Table A-5b¹ FORMAT FOR CALCULATING THE AVERAGE NATURAL GAS RATE USING SIMULATION MODELS | Energy Conservation
Measure | Rate Schedule ² | Simulation Model ³ | Average Energy ⁴
Rates (\$/Therm) | Reference Page
Number for
Energy Cost
Savings ⁵ | Reference Page
Number for Natural
Gas (therm)
Savings ⁶ | |--------------------------------|----------------------------|-------------------------------|---|---|---| | Energy management system | G-NR1-Gas | DOE 2.1E | 0.57 | A-27 | A-28 | | Boiler Replacement | - 1. Use this table if simulation models are used to derive the average natural gas rates. Use simulated EEM operating hours and actual rate schedules. - 2. Specify the applicable rate schedule(s). - 3. Specify the simulation model used to derive the average rates. - 4. Average Energy Rate is the average cost of natural gas, used by the simulation model to derive the EEM's energy cost savings. - 5. Specify the page number of the report where the EEM cost savings, calculated by simulation model, can be found. - 6. Specify the page number of the report where the EEM therm savings, calculated by simulation model, can be found. ## **APPENDIX B - ENERGY BALANCE** The purpose of the energy balance is to compare the surveyed facility energy use to the metered facility energy use. This comparison helps the analyst in determining the reasonableness of the baseline energy use assumptions. The accuracy of the baseline assumptions is critical in correctly evaluating and estimating the energy savings for the recommended EEMs. This Appendix includes 12 energy balance summary tables which must be completed for comprehensive and energy generation project studies. For all other projects, please refer to Table 1-1, Page 1-4, to determine which tables must be completed in this Appendix. ## A. General Instructions All calculations used to estimate the amount of energy used for operating HVAC and lighting equipment must be justified by one or more of the following methods: 1) actual measurements (such as flue gas analysis, temperature, footcandle readings), 2) installation of run hour meters, or 3) load profiles based on site data, or on-site observations. The specific method used must be substantiated with the equipment duty factor, equipment efficiency, hours of operation and other data, as appropriate, in the feasibility study. Various building simulation models can be used to analyze current energy consumption and potential projects. Part 6 contains information on how to obtain copies of the following main building simulation models: - DOE 2.1-based models (e.g., Visual DOE, Power DOE), U.S. Department of Energy - HAP (Hourly Assessment Program), Carrier Corporation - Trace 600. The Trane Company - Modified Temperature Bin Models per ASHRAE - RSPEC (Reduce Swimming Pool Energy Cost, for swimming pools only), U.S. Department Of Energy # B. Report Requirements for DOE 2.1 ## 1. Summary of Proposed Energy Use For each building, provide a summary table delineating the current base energy and the proposed energy use after implementation of the proposed EEM (lights, VAV, EMS, etc.). The following is a sample summary table: | Building Name: Base Energy Usage Before EEM Implementation (Appendix A): 1,100,000 kWh | | | | | | |---|---------|---------|--|--|--| | Proposed EEM* New Baseline Energy Use (kWh)* Energy Saved (kWh) | | | | | | | New Lighting | 900,000 | 200,000 | | | | | VAV System | 750,000 | 150,000 | | | | | EMS | 600,000 | 150,000 | | | | The order of the EEMs should follow Part 3, pages 3-1 to 3-6. The above table assumes that all EEMs are implemented in the order shown. For example, the lighting project saves 200,000 kWh resulting in a new electricity baseline of 900,000 kWh (1,100,000 - 200,000). ## 2. Summary of Specific Input and Output Reports Provide a summary of the specific input and output reports generated for each building and project type (new lighting, VAV, EMS, etc.). ## 3. Required Reports The following reports must be organized by building and included in Appendix B (input of the baseline parameters) and Appendix C (simulated output reports to justify EEM savings and cost) of the feasibility study: - BDL, Building Description Language - LS-B, Loads Simulation, Port B - SV-A, Systems verification, Port A - PV-A, Plant verification, Port A - PS-C, Equipment Part Load Operation - PS-G, Electrical Load Scatter plot # C. Report Requirements for HAP ## 1. Summary of Proposed Energy Use For each building, provide a summary table delineating the current base energy and the proposed energy use after implementation of the proposed EEM (lights, VAV, EMS, etc.). The following is a sample summary table: | Building Name: Base Energy Usage Before EEM Implementation (Appendix A): 1,100,000 kWh | | | | | | | | | | |---|--------------------------------|--------------------|--|--|--|--|--|--|--| | Proposed EEM* | New Baseline Energy Use (kWh)* | Energy Saved (kWh) | | | | | | | | | New Lighting | 900,000 | 200,000 | | | | | | | | | VAV System | 750,000 | 150,000 | | | | | | | | | EMS | 600,000 | 150,000 | | | | | | | | The order of the EEMs should follow Part 3, pages 3-1 to 3-6. The above table assumes that all EEMs are implemented in the order shown. For example, the lighting project saves 200,000 kWh resulting in a new electricity baseline of 900,000 kWh (1,100,000 - 200,000). ## 2. Summary of Specific Input and Output Reports Provide a summary of the specific input and output reports by building. ## 3. Required Reports The following reports must be organized by building and included in Appendix B (input reports of the baseline parameters) and Appendix C (simulated output reports to justify EEM savings and cost) of the study: ## a. Air System Simulations - Monthly Data - Sizing Equipment ### b. Plant Simulations Monthly Data ## c. Building Simulations - Annual Component Costs - Annual Energy Costs - Monthly Energy Costs - Monthly Energy Use by Energy Type ## d. Verification Reports - Design Weather Parameters (input) (one page summary) - Simulation Weather Data (input) (one page summary) - Schedules (input and output) (people, lights, and equipment) - Construction Material (input) - Utility Rates (input) - Space (input) - Air System (input and output) - Plant (input and output) - **4. Organization of HAP Reports** Organize the reports by building as follows: - a. Common Data If each building is the same, include the data in a common data file; if each building is different, include the information with the input data for each building: - Wall Construction - Roof - Window - Electric - Gas ### b. Input Data - Weather Data and Schedules - Building Data - Space Data - Air System Data - Plant Data ## c. Output Data - Existing Building Output Data - Re-run building data with each new EEM (e.g, lighting, VAV, EMS) # C. Report Requirements for Trace 600 # 1. Summary of Proposed Energy Use For each building, include a summary table delineating the current base energy and the proposed energy usage after implementation of the proposed EEM (lights, VAV, EMS, etc.). The following is a sample summary table: | Building Name: Base Energy Usage Before EEM Implementation (Appendix A): 1,100,000 kWh | | | | | | | | | | |---|--------------------------------|--------------------|--|--|--|--|--|--|--| | Proposed EEM* | New Baseline Energy Use (kWh)* | Energy Saved (kWh) | | | | | | | | | New Lighting | 900,000 | 200,000 | | | | | | | | | VAV System | 750,000 | 150,000 | | | | | | | | | EMS | 600,000 | 150,000 | | | | | | | | ^{*} The order of the EEMs should follow Part 3, pages 3-1 to 3-6. The above table assumes that all EEMs are implemented in the order shown. For example, the lighting project saves 200,000 kWh resulting in a new electricity baseline of 900,000 kWh (1,100,000 - 200,000). ## 2. Summary of Specific Input and Output Reports Provide a summary of the specific input and output reports generated for each building and EEM. ## 3. Required Reports The following reports must be organized by building and included in Appendix B (input reports of the baseline parameters) and Appendix C (simulated output reports to justify EEM savings and cost) of the study: ## a. Model Input - climate information - building parameters - time of day operating schedule - people/lighting/appliance/miscellaneous loads and schedule - air handling/cooling/heating equipment description - assignment and operating schedule - part load and full load energy consumption - building energy management system controls ## b. Simulation Output (Baseline) - monthly
utility costs - energy use summary - monthly energy consumption - system summary - equipment energy consumption - associated energy saving spreadsheets for pre- and post-EEM installation # D. Energy Balance Calculations A complete energy balance must be performed for comprehensive feasibility studies and energy generation project studies. The balance includes all major energy using equipment within a facility. Refer to Table 1-1, Page 1-4 to determine which energy balance tables must be completed. ## 1. Lighting If a lighting energy balance is required per Table 1-1, then either Table B-2a or B-2b must be completed. The following minimum information must be indicated in Table B-2a, on page 2-B-11, for current operating conditions: - a. Fixture type - b. Number of fixtures - c. Watts/lamp - d. Ballast type - e. Watts/fixture - f. Annual operating hours identify the annual operating hours for each usage pattern separately In lieu of Table B-2a, the analyst can complete Table B-2b if no lighting EEMs are recommended. The analyst can use the watts/square foot (W/sf) constant from the ASHRAE Handbook of Fundamentals to estimate the lighting power density. ### 2. HVAC If an energy balance for the HVAC equipment must be completed per Table 1-1, page 1-4, this section will discuss the minimum requirements for determining baseline energy use. Some typical efficiency and load information for various types of equipment is contained in Part 5 (pages 5-1 to 5-7). The analyst can use this information if substantiation is provided to confirm that the actual conditions are consistent with the factor(s) in Part 5. ## a. All HVAC Systems Except Single Zone Units - Simulation models must be used for each central chiller/boiler, variable air volume, dual duct and/or multizone unit. Acceptable simulation models are listed on page 2-B-1. - (2) The following must be provided for each model used: - (a) The name of the program used - (b) The input baseline data including all equipment operating assumptions and constants for each building and for each HVAC system. For DOE 2.1, HAP or Trace 600, refer to the specific requirements on pages 2-B-1 to 2-B-5. - (c) The weather data including the source - (d) Default values ### b. Requirements for Single Zone Units - (1) Simulation models are not required for single zone packaged units (gas/electric, heat pumps) or split systems serving only one zone (e.g., classroom, office) - (2) Energy use must be determined based on field data, equipment size, hours of operation and assumed duty cycle. Substantiate how the energy use was calculated. ## 3. EEMs Recommending HVAC Replacements or Switching Fuels Simulation models are required if the feasibility study analyzes projects involving packaged unit/split system replacements, or switching the type of HVAC fuel currently used (e.g., electric resistance heating to gas furnace). The new project baseline hours must correspond to the energy balance calculations in this Appendix. ## 4. Domestic Hot Water/Miscellaneous Equipment It is unnecessary to identify and account for all DHW and miscellaneous equipment, unless there is an EEM affecting the operations of this equipment, or if the facility operates a large commercial laundry and/or kitchen. Calculations of the miscellaneous energy use can be based on standard constants found in the latest editions of the ASHRAE Handbook of Fundamentals or the Means Electrical Cost Data. RSPEC swimming pool simulation model available from the U.S. Department Of Energy may be used to model and evaluate swimming pool EEMs. # E. Annual Equipment Operating Hours The annual hours of operation for all equipment (HVAC, lighting, and others) must be justified in the feasibility study. The method of justification must be discussed and substantiated with copies of annual schedules, equipment operating logs or other sources of verification. # F. Energy Balance Tables Please refer to Table 1-1, Page 1-4, to determine which energy balance tables must be completed from pages 2-B-10 to 2-B-22. ## 1. Balance Summary Table B-1 compares the annual audited use with the actual use from the utility bills tabulated in Appendix A. The ratio between audited and the actual should be close to 95 percent. However, this ratio cannot exceed 100 percent. ## 2. Electricity Balance - a. The electricity balance identifies the electricity used for lighting, HVAC and other equipment. The analyst can either use the electricity balance spreadsheets on Tables B-2 to B-7, pages 2-B-11 to 2-B-17, or use their own spreadsheets if they contain the same information. These or similar tables must be completed even if building simulation programs (i.e., DOE 2.1E, etc.) are used. - b. Tables B-2a/B-2b to B-7 are intended to summarize the specific calculations/simulations of existing lighting, HVAC and other systems. - (1) Provide copies of the simulation models showing the inputs and outputs, assumptions and calculations used to substantiate the data in Tables B-2a/B-2b to B-7. - (2) Indicate the requested justification or calculation as a footnote on the table. - c. The information from Tables B-3, B-4 and B-5 can be placed on one table provided that the information is identified and grouped separately and also subtotaled by category (i.e. Packaged Units, Other than Packaged Units and Chillers). ### 3. Natural Gas Balance - a. This balance identifies the major equipment using natural gas, such as HVAC and DHW systems. Either the natural gas balance spreadsheets on Tables B-7 to B-12, pages 2-B-17 to 2-B-22, can be used in the feasibility study, or analysts can develop their own spreadsheets provided that they contain the same information. Tables B-7 to B-12, or equivalent, must be completed even if building simulation programs (i.e., DOE 2.1E, etc.) are used. - b. Tables B-7 to B-12 are intended to summarize the specific calculations/simulations of existing HVAC and other systems. - (1) Provide copies of the HVAC simulation models, assumptions and calculations, and inputs and outputs used to substantiate the data (e.g., efficiency) in Tables B-7 to B-12. - (2) Indicate the requested justification or calculation as a footnote on the table. - c. The information from Tables B-8, B-9 and B-10 can be placed on one table provided that the information is identified and grouped separately and also subtotaled by category (i.e. Packaged Units, Boilers and Natural Gas Chillers). ## 4. Other Fuels (Propane, Oil) - a. Facilities using propane or oil should provide the same type of information indicated on the natural gas spreadsheets, Tables B-7 to B-12. The tables must specify the specific fuel used. Tables B-7 to B-12, or equivalent must be completed even if building simulation programs (i.e., DOE 2.1E, etc) are used. - Please refer to Table 1-1, Page 1-4, to determine which energy balance tables must be completed. - b. The information in the tables is intended to summarize the specific calculations/simulations of existing HVAC and other systems. - (1) Provide copies of the HVAC simulation models and calculations to substantiate the data in the tables (e.g., efficiency). - (2) Indicate the requested justification or calculation as a footnote on the table. Table B-1 Comparison of Metered Versus Audited Energy Use | | kWh | |--|-----| | Annual Audited Electrical Use (Total from Tables B-2 to B-7) | | | Annual Metered Electrical (Appendix A) | | | Ratio of Audited to Metered Electrical Use | | | | Therms | |--|--------| | Annual Audited Natural Gas Use (Total from Tables B-7 to B-12) | | | Annual Metered Natural Gas Use (Appendix A) | | | Ratio of Audited to Metered Natural Gas Use | | | | Btu | |---|-----| | Annual Audited Fuel Use (Total from Tables B-7 to B-12) | | | Annual Purchased Fuel Use (Appendix A) | | | Ratio of Audited to Purchased Fuel Use | | # Table B-2a LIGHTING ELECTRICITY BALANCE | Facility: | Facility: | | | | | | | | | | | | | |-------------------------|------------------------------|--------------------------|--------------------------------|-----------------------|---------------|---------------|----------------------------|----------------|--------------------|--------------------------|--|--|--| | Building and Location | Fixture ¹
Type | Number
of
Fixtures | Watts ²
per Lamp | Watts³
per Fixture | Hours/
day | Days/
year | Use ⁴
Factor | Hours/
year | Total
Kilowatts | Lighting
kWh/
Year | | | | | Example:
Science/Lab | Fluorescent
(2X4X4F40) | 455 | 40 | 186 | 9 | 180 | 0.78 | 1620 | 66 | 106,938 | Total | | | | | | | | | | | | | | - ldentify all abbreviations used for fixtures and specify the lamp and ballast type: 2x4x4F40 troffer = 2 foot by 4 foot 4-40 watt lamps with two standard ballast - Watts per lamp does not include ballast - Watts per fixture includes ballast - Use factor is the percentage of time the equipment is actually on versus its operating schedule. For instance, a light fixture is observed to be on about 7 hours/day even though the operating schedule is 8 am to 5 pm. Therefore, the use factor will be 0.78. The average use factor for a one year period will be used. The use factor should consider burned out bulbs; therefore, the factor should be less than one. Please provide justification for the factor used by including the inputs and outputs from simulation models or other substantiation for the use factor. Reference the feasibility study page which substantiate this factor. # Table B-2b LIGHTING ELECTRICITY BALANCE FOR STUDIES WITH NO LIGHTING PROJECTS RECOMMENDED | Facility: | | | | | | | | | | | |--------------------------|------------------------------------|---------------------
-----------------------|-------------------------|--------------------|--------------------|--------------------|---------------------|--|--| | Building | Square Footage ¹ (s.f.) | W/s.f. ² | Total kW ³ | Use Factor ⁴ | hr/dy ⁵ | dy/yr ⁶ | hr/yr ⁷ | kWh/yr ⁸ | | | | Administration Hospital | 20,000 | 2.0 | 40 | 0.9 | 9 | 180 | 1620 | 58,320 | | | | Police Department | | | | | | | | | | | | Total | | | | | | | | | | | - Total area of the each building studied. - W/s.f. = watts/square foot. Please state the source for the W/s.f., i.e. ASHRAE, Means Electrical, or equivalent. - Total kW = total kilowatts - Use factor is the percentage of time the lights are actually on versus its operating schedule. For instance, the lights are used for 4.5 hours/day even though the operating schedule is 8 am to 5 pm. Therefore, the use factor will be 0.5. The average use factor for a one year period will be used. The use factor should include burned out lights in the building; therefore, the factor should be less than one. Please provide justification for the factor used by including the inputs and outputs from simulation models or other substantiation for the use factor. Reference the specific feasibility study pages which substantiate this factor. - 5 hr/dy = hours/day - 6 dy/yr = days/yr - ⁷ hr/yr = hours/year - ⁸ kWh/yr = kilowatt hours per year # Table B-3 ELECTRICITY BALANCE HVAC EQUIPMENT- PACKAGED UNITS | Facilit | y: | |---------|----| |---------|----| **Equipment**: Packaged Units, Compressors, Fans, Pumps, Motors, etc.. | Building/
Equipment
Name | Equipment
Type | Qty ¹ | hp² | Efficiency ² | Volts | Amps | P.F ³ | Phase | Load
Factor ⁴ | Total
kW⁵ | Use
Factor ⁶ | hr/dy ⁷ | dy/yr ⁷ | hr/yr ⁷ | kWh/yr ⁸ | |--------------------------------|------------------------|------------------|-----|-------------------------|-------|------|------------------|-------|-----------------------------|--------------|----------------------------|--------------------|--------------------|--------------------|---------------------| | Math/ A/C unit- | Fan Motor | 1 | | | 220 | 10 | 0.8 | 1 | 0.67 | 1.18 | 0.75 | 9 | 90 | 810 | 716 | | PE/ A/C unit-2 | Resistance
Elements | 2 | | | 220 | 23 | 1 | 1 | 1 | 10.12 | 0.35 | 9 | 90 | 810 | 2,869 | | | Compressor | | | | | | | | | | | | | | | | | Pump | Total | | | | | | | | | | | | | | | | - ¹ Qty = Quantity - ² hp = rated (nameplate) horsepower of fan and pump motors. When converting fan/pump motor hp to kW, indicate set efficiency (e.g. 80%, etc). - ³ P.F. = Power Factor - Load Factor is the percentage of power consumption at full load. Please substantiate the value used for the load factor and identify all assumptions. Indicate whether the load factor was estimated or measured. - ⁵ Total kW, show equation and assumptions used to calculate the total kW, and indicate whether the values were based on measurements, or nameplate data. - Use factor is the percentage of time the equipment is actually on versus its operating schedule. For instance, a fan is observed to be on about 6 hours/day even though the operating schedule is 8 am to 4 pm. The average use factor for a one year period will be used. Therefore, the use factor will be 0.75. **Please justify the value used for the use factor and include the inputs and outputs from simulation models or other substantiation for the use factor.** Reference the specific feasibility study pages which substantiate this factor. - hr/dy = hours/day; dy/yr = number of cooling days/year; hr/yr = number of cooling hours/year. - ⁸ kWh/yr = kilowatt hours/year. # Table B-4 ELECTRICITY BALANCE HVAC EQUIPMENT - OTHER THAN PACKAGED UNITS | Facility: Equipment: Other than Packaged Units, Fans, Pumps, Motors, etc. | | | | | | | | | | | | | | | | |--|------------------------|------------------|-----|------------|-------|------|------------------|-------|-----------------|--------------|----------------------------|--------------------|--------------------|--------------------|---------------------| | Building/
Equipment
Name | Equipment
Type | Qty ¹ | hp² | Efficiency | Volts | Amps | P.F ³ | Phase | Load
Factor⁴ | Total
kW⁵ | Use
Factor ⁶ | hr/dy ⁷ | dy/yr ⁷ | hr/yr ⁷ | kWh/yr ⁸ | | Science/
CHWP-2 | Chill Water
Pump #2 | 1 | | | 220 | 40 | 0.85 | 1 | 0.71 | 5.31 | 0.67 | 9 | 90 | 810 | 2,882 | | | Supply Fan | | | | | | | | | | | | | | | | | Cooling
Tower Fan | | | | | | | | | | | | | | | | | Circulation
Pump | | | | | | | | | | | | | | | | Total | | | | | | | | | | | | | | | | - ¹ Qty = Quantity - ² hp = rated (nameplate) horsepower of fan and pump motors. When converting fan/pump motor hp to kW, indicate set efficiency (e.g. 80%, etc). - ³ P.F. = Power Factor - Load Factor is the percentage of power consumption at full load. **Simulation models must be used to justify this factor. Please include inputs and outputs from simulation models used to justify this number.** Reference the specific feasibility study pages which substantiate this factor. - ⁵ Total kW, show equation and assumptions used to calculate the total kW, and indicate whether the values were on measurements, or nameplate data. - Use factor is the percentage of time the equipment is actually on versus its operating schedule. For instance, a fan is observed to be on about 6 hours/day even though the operating schedule is 8 am to 5 pm. The average use factor for a one year period will be used. Therefore, the use factor will be 0.67. Simulation models must be used to justify this number. Please substantiate the value used for the use factor as a footnote and include the inputs and outputs from simulation models. Reference the specific feasibility study pages which substantiate this factor. - hr/dy = hours/day; dy/yr = number of cooling days/year; hr/yr = number of cooling hours/year. If the simulation model does not produce a use factor, please indicate Equivalent Annual Full Load Hours (EAFLH) instead of hr/yr, and explain how EAFLH is calculated and derived. EAFLH is the equivalent amount of time the unit is operating at full load. Specify all assumptions and weather data used. - ⁸ kWh/yr = kilowatt hours/year. The inputs and outputs from the simulation models must be used to justify this number. # Table B-5 ELECTRICITY BALANCE HVAC - CHILLERS OTHER THAN PACKAGED UNITS¹ | Facility: | Facility: | | | | | | | | | | | | |---------------|---------------|------|---------|--------------------------|-------------|----------------------------|-----------------------|--|--|--|--|--| | Bldg/Location | Category/Item | Tons | kW/ton² | Load Factor ³ | Use Factor⁴ | Cooling hr/yr ⁵ | kWh/yr ^{1,6} | | | | | | | Science/Roof | chiller | 80 | 0.85 | 0.67 | 0.75 | 1050 | 35,879 | Total | | | | | | | | | | | | | - All HVAC cooling equipment (except single zone packaged units) must include the inputs and outputs from the simulation programs to substantiate the electricity balance. For chiller replacements and TES projects, hourly simulation by month must be used. - ² kW/ton (kilowatts/ton of refrigeration) Please provide justification e.g., manufacturer data sheets. - Load factor is the percentage of power consumption at full load. Please provide justification per simulation model. Reference the specific feasibility study pages which substantiate this factor. - ⁴ Use factor is the percentage of time the equipment is actually on versus its operating schedule. The average use factor for a one year period will be used. **Please** provide justification per simulation model. - ⁵ Cooling hr/yr = cooling hours/year. If the simulation model does not produce a use factor, please indicate the Equivalent Annual Full Load Hours (EAFLH) instead of cooling hr/yr, and explain how EAFLH is calculated and derived. EAFLH is the equivalent amount of time the unit is operating at full load. Specify all assumptions and weather data used. - 6 kWh/yr = kilowatt hours per year. **The inputs and outputs from the simulation models must be used to justify this number.** Reference the specific feasibility study pages which substantiates this factor. # Table B-6 ELECTRICITY BALANCE MISCELLANEOUS EQUIPMENT | Facility: | | | | | | | | | | | | |-----------------------|------------------------------------|---------------------|-----------------------|-------------------------|--------------------|--------------------|--------------------|---------------------|--|--|--| | | Square Footage (s.f.) ¹ | W/s.f. ² | Total kW ³ | Use Factor ⁴ | hr/dy ⁵ | dy/yr ⁶ | hr/yr ⁷ | kWh/yr ⁸ | | | | | Office
Equipment | 20,000 | 1.5 | 35 | 0.5 | 9 | 180 | 1620 | 28,350 | | | | | Shop Equipment | | | | | | | | | | | | | Hospital
Equipment | | | | | | | | | | | | | Total | | | | | | | | | | | | - Total area of the facility or buildings audited. - W/s.f. = watts/square foot. Please state the source for the W/s.f., i.e. ASHRAE, Means Electrical, or equivalent. - ³ Total kW = total kilowatts - Use factor is the percentage of time the equipment is actually on versus its operating schedule. For instance, the office equipment is used for 4.5 hours/day even though the operating schedule is 8 am to 5 pm. Therefore, the use factor will be 0.5. The average use factor for a one year period will be used. Please provide justification for the factor used by including the inputs and outputs from simulation models <u>or</u> other substantiation for the use factor. Reference the specific feasibility study pages which substantiate this factor. - ⁵ hr/dy = hours/day - 6 dy/yr = days/yr - ⁷ hr/yr = hours/year - ⁸ kWh/yr = kilowatt hours per year # Table B-7 NATURAL GAS/ELECTRIC BALANCE DOMESTIC HOT WATER (DHW) |
Facility: | | | | | | | | | | |----------------------------|-----------------|------------------|---------|--------|--------|---------------------------------------|-----------------------------|--------------------|---------------------| | Bldg/Location ¹ | Equipment | Qty ² | gal/dy³ | dy/yr⁴ | dT(F)⁵ | Combustion
Efficiency ⁶ | Standby losses ⁷ | th/yr ⁸ | kWh/yr ⁹ | | Math/Basement (gas) | Water
Heater | 1 | 2,730 | 180 | 55 | 81% | 8% | 3,030 | | | Admin/Elect | Water
Heater | 1 | 2,500 | 180 | 60 | 100% | 8% | | 1,030 | Total | | | | | | | | | | ### Notes: - Bldg/location = Indicate building name and location for equipment - 2 Qty = Quantity - gal/dy = gallons of hot water leaving the water heater daily. Please state source for gal/day, i.e. ASHRAE or equivalent and provide the calculation (such as, gal/student x student/day) - dy/yr = days/year - ⁵ dT(F) = difference in temperature between incoming cold water and outgoing hot water, across the water heater, in degrees fahrenheit - ⁶ Combustion Efficiency: state the source of the combustion efficiency factor such as nameplate data. - Standby losses: standby losses include skin, storage, tank and distribution losses. Please provide justification for the standby loss factor, including the assumptions for each type of loss and on-site measurements and observations. If the system has a large tank or long distribution lines, then the calculation will need to account for the mass difference at any one time. - th/yr = therms/year; use $q = (m \times cp \times (Tout-Tin)) / (combustion efficiency \times (1-standby losses)) Btu/yr where,$ g = heat added to water in Btu/vr m = mass flow rate of water in lb/yr, use 8.33 lb/gal cp = specific heat of water, use 1 Btu/lb °F Tout - Tin = dT(F) 9 kWh/yr = kilowatt hours per year; use q=(m x cp x (T out - Tin)) / ((1 - standby losses) x 3413). All units are the same as footnote 8. # Table B-8 NATURAL GAS BALANCE SPACE HEATING- PACKAGED UNITS | Facility: | | | | | | | | | | |----------------------------|-----------|------------------|---------------------------------|-----------------------------|----------------|--------------------|--------------------|--------------------|--------------------| | Bldg/Location ¹ | Equipment | Qty ² | KBtu/hr
(Input) ³ | Total
KBtu/hr
(Input) | Use
Factor⁴ | hr/dy ⁵ | dy/yr ⁶ | hr/yr ⁷ | th/yr ⁸ | | PE/Roof | gas pack | 2 | 400 | 800 | 0.45 | 9 | 90 | 810 | 2,916 | Total | | | | | | | | | | - Bldg/location = Building name and location - ² Qty = Quantity - 3 KBtu/hr = thousand Btu/hour input - Use factor is the percentage of time the equipment is actually on versus its operating schedule. For instance, a gas heater is observed to be on about 4 hours/day even though the operating schedule is 8 am to 5 pm. Therefore, the use factor will be 0.45. **Please justify the factor used by including the inputs and outputs from simulation models or other substantiation for the use factor.** Reference the specific feasibility study pages which substantiate this factor. - ⁵ hr/dy = hours/day - ⁶ dy/yr = number of heating days/year - hr/yr = number of heating hours/year - 8 th/yr = therms/year # Table B-9 NATURAL GAS BALANCE SPACE HEATING - BOILERS¹ | Facility: | | | | | | | | | | | |--|-----------|------------------|---------------------------------|-----------------------------|----------------------------|--------------------|--------------------|--------------------|----------------------|--------------------------------------| | Bldg/Location
(Main Meter) ² | Equipment | Qty ³ | KBtu/hr
(Input) ⁴ | Total
KBtu/hr
(Input) | Use
Factor ⁵ | hr/dy ⁶ | dy/yr ⁶ | hr/yr ⁶ | th/yr ^{1,7} | Combined
Efficiency ¹⁰ | | Math/Basement | Boiler | 2 | 1,260 | 2,520 | .25 | 9 | 90 | 810 | 5,103 | 78% | Total | | | | | | | | | | | - Please include the inputs and outputs from the simulation programs used to substantiate natural gas balance. - ² Bldg/location = Building/location of equipment - ³ Qty = Quantity - ⁴ KBtu/hr = Thousand Btu/hour - Use Factor is the percentage of time the equipment is actually on versus its operating schedule. The average use factor for a one year period will be used. Simulation models must be used to justify this number. Please provide the inputs and outputs of the simulation models used to substantiate this number. Reference the specific feasibility study pages which substantiate this factor. - hr/dy = hours/day; dy/yr = number of heating days/year; hr/yr = number of heating hours/year. If the simulation model does not produce a use factor, please indicate the Equivalent Annual Full Load Hours (EAFLH), and explain how EAFLH is calculated and derived. EAFLH is the equivalent amount of time the unit is operating at full load. Specify all assumptions and weather data used. - ⁷ th/yr = therms/year. The inputs and outputs from simulation models must be used to justify this number. - ⁸ Combined Efficiency: Includes combustion efficiency, standby losses (skin losses), and distribution losses. Please justify each of these components separately. Also provide nameplate data, a copy of flue gas test results, and other relevant data used to calculate the combined efficiency. # Table B-10 NATURAL GAS BALANCE NATURAL GAS COOLING¹ | Facility: | | | | | | | | | | | | |--|---|------------------|-------------------|---------------------------------------|------------------------------|-----------------------------|-------------------------------|----------------------------|---------------------|---------------------|--| | Bldg/Location
(Main Meter) ² | Equipment | Qty ³ | Tons ⁴ | Heat Input
(kBtu/ton) ⁵ | Other
Losses ⁶ | Load
Factor ⁷ | Total
KBtu/hr ⁸ | Use
Factor ⁹ | hr/yr ¹⁰ | th/yr ¹¹ | | | Math/Basement | Absorption Chiller (single effect) | 2 | 200 | 20.0 | 11% | 0.65 | 5,843 | 0.55 | 810 | 26,030 | | | Physics/Basement | Steam Driven Turbine | 1 | 300 | 13.5 | 12% | 0.60 | 2,761 | 0.65 | 810 | 14,539 | | | | Absorption Chiller (double effect) | | | 12.0 | | | | | | | | | | Natural Gas Engine
(without heat recovery) | | | 8.0 | | | | | | | | | | Natural Gas Engine
(with heat recovery) | | | 6.3 | | | | | | | | | Total | | | | | | | | | | | | - Please provide the inputs and outputs from the simulation programs used to substantiate natural gas balance. - Bldg/location = Building/location of equipment - ³ Qty = Quantity - Tons of refrigeration produced by the chiller. Please justify the numbers and include the source of the data (e.g., manufacturer data). - 5 Chiller heat input (efficiency) in thousand Btu/ton. Please justify the numbers and include the source of the data (e.g., manufacturer data). The data values listed are examples only. Please convert all other input units (e.g., pounds of steam/ton) to kBtu/ton. - Other losses include boiler and distribution losses which were not accounted for in Table B-9. Please specify the kind of loss and justify this number. Avoid double counting the losses from Table B-9. Assume that standby loss is based on the steam used by the facility. If the distribution lines are long and this results in excessive loss, then explain how the losses were estimated. Reference the specific feasibility study pages which substantiate this factor. - Load Factor is the percentage of power consumption at full load. Simulation models must be used to justify this factor. Please provide inputs and outputs from simulation models to justify this number. - Total KBtu/hr (Input) = Thousand Btu/hour = (Qty x tons x heat input x load factor)/(1-losses). - Use Factor is the percentage of time the equipment is actually on versus its operating schedule. The average use factor for a one year period will be used. **Simulation models must be used to justify this number.** Please provide the inputs and outputs of the simulation models used to substantiate this number. Reference the specific feasibility study pages which substantiate this factor. - hr/yr = heating hours/year = (hours/day x heating days/year). Please justify this number. If the simulation model does not produce a use factor, please indicate the Equivalent Annual Full Load Hours (EAFLH), and explain how the EAFLH is calculated and derived. Include all assumptions and weather data used. - th/vr = therms/year. The inputs and outputs from simulation models must be used to justify this number. # Table B-11 NATURAL GAS BALANCE DOMESTIC HOT WATER - POOL BOILER | Facility: | Facility: | | | | | | | | | | | | |----------------|-----------|-------------------------------------|---|--------|-------------------------------------|--|--|--|--|--|--|--| | Pool Equipment | Quantity | Total kBtu/hr
input ¹ | Equivalent Annual
Full load hours ² | th/yr³ | Combined
Efficiency ⁴ | | | | | | | | | Boiler | 1 | 550 | 875 | 4,813 | 75% | Total | | | | | | | | | | | | | - ¹ Total KBtu/hr = total thousand Btu/hour - ² Simulation models must be used to justify the annual full load operating hours to meet the heat loss from the pool based on local weather conditions. Please provide inputs and outputs from the simulation model used to substantiate this number. Reference the specific feasibility study pages which substantiate this factor. - 3 th/yr = therms/year - ⁴ Combined Efficiency Combined efficiency includes combustion efficiency, standby losses (skin losses),
and distribution losses. Please justify each of these components separately. Also provide nameplate data, a copy of flue gas test results, and other relevant data used to calculate the combined efficiency. # Table B-12 NATURAL GAS BALANCE MISCELLANEOUS EQUIPMENT | Facility: | | | | | | | | | | | |----------------------------|-----------|------------------|---------------------------------|-----------------------------|-------------|--------|--------|--------------------|--------------------|--| | Bldg/Location ¹ | Equipment | Qty ² | KBtu/hr
(Input) ₃ | Total
Kbtu/hr
(Input) | Use Factor⁴ | hr/dy⁵ | dy/yr⁵ | hr/yr ⁵ | th/yr ⁶ | | | kitchen | oven | 2 | 50 | 100 | 0.33 | 9 | 180 | 1620 | 535 | Total | | | | | | | | | | | - Bldg/location = name of building and location for miscellaneous equipment - Qty = Quantity - ³ KBtu/hr = Thousand Btu/hour - Use factor is the percentage of time the equipment is actually on versus its operating schedule. For instance, the ovens are observed to be used 3 hours/day even though the kitchen is open 9 hours/day. Therefore, the use factor will be 0.33. The average use factor for a one year period will be used. Please provide justification for the use factor used by attaching the inputs and outputs from the simulation models or other substantiation for the use factor. Reference the specific feasibility study pages which substantiate this factor. - ⁵ hr/dy = hours/day; dy/yr = days/year; hr/yr = hours/year - 6 th/yr = therms/year # APPENDIX C ENERGY EFFICIENCY MEASURE CALCULATIONS This Appendix specifies the information that must be contained in the feasibility study to justify the energy savings and energy cost savings for all EEMs. This Appendix is divided into the following parts: - ! Building Envelope - ! Lighting - ! Domestic Hot Water (DHW) - ! Heating, Ventilating and Air Conditioning (HVAC) - ! On-Site Electricity and Energy Generation For **comprehensive studies or studies analyzing energy generation projects**, the order of EEM analysis should follow Section 3, pages 3-1 to 3-6. For **single purpose or targeted studies**, please refer to Table 1-1, page 1-4, to determine which tables in this Appendix must be completed. All tables must show and specify the initial baseline condition (i.e., Appendix B) and the proposed condition. # A. Building Envelope Analyze the existing condition and provide the inputs and outputs from building simulation models or other substantiation. ## 1. Methods for calculating building envelope project energy savings - a. Energy calculations on building envelope projects may be completed using one of the computerized building simulated hourly cooling or heating load models indicated in Appendix B, page 2-B-1. - b. Another method of calculating energy savings is to refer to the procedures in the Load and Energy Calculations Section of the latest edition of the ASHRAE Handbook of Fundamentals. The following are pertinent chapters from the 1997 Handbook: - (1) Thermal and Water Vapor Transmission Data - (2) Ventilation and Infiltration - (3) Climatic Design Information - (4) Nonresidential Cooling and Heating Load Calculations - (5) Fenestration - (5) Energy Estimating and Modeling Methods ## 2. Existing and Proposed Conditions Provide a table containing information about the existing and proposed conditions. This table should be structured similar to Table C-1 and must show how the building heat loss or heat gain can be reduced by the proposed measure. A copy of the inputs and outputs from building simulation models or other substantiation must be included showing the existing and recommended conditions. At a minimum, the table must contain: - a. The specific report section number where the project was first discussed, such as, section 6.1.1. - b. The name of the facility and affected building(s). - c. Energy rate information including the account number, rate schedule and the weighted average electricity rate and demand rate, and natural gas/fuel rate used to calculate the energy cost savings as identified in Appendix A, pages 2-A-5 to 2-A-11. - d. A one or two sentence narrative describing the current situation and the proposed project. - e. Identification of the baseline building heat gain/loss. The current use should take into account the interaction of all other related EEMs as discussed in Part 3, pages 3-1 to 3-6. Simulation models showing the inputs and outputs to justify the baseline building heat gain/loss must be included with the table. - f. Identification of the recommended building heat gain/loss and energy use after installation of the recommended measure. This usage should be consistent with the calculated/simulated energy use contained in the simulation model spreadsheets used to justify the EEM. Include a copy of the inputs and outputs from simulation models, spreadsheets or others to justify the new energy use. - g. Convert the reduced building heat gain/loss to the reduced cooling or heating using the existing HVAC equipment efficiencies and their use factors. These efficiencies and use factors must be consistent with those previously identified in Appendix B. If another baseline is used for the HVAC equipment efficiencies, then identify the particular table and section in the feasibility study. | Report | Section | Number | | |--------|---------|----------|--| | report | Section | Nullibei | | # Table C-1 BUILDING ENVELOPE PROJECT CALCULATIONS¹ | Facility: | Building: | | |--------------------------|--|--| | Electric Account Number: | | Fuel or Natural Gas Account Number: | | | Utility: Pacific Gas and Electric (PG&E) | Utility: | | | Electric Rate Schedule: A-10 | Gas Rate Schedule: | | | Demand Rate = \$4.15/kW (Winter); \$4.15/kW (Summer) | Natural Gas = \$/therm (weighted average rate calculation from Appendix A) | | | Energy Rate = \$0.08802/kWh (Winter) | | | | Energy Rate = \$0.08802/kWh (Summer) | Other Fuel = \$/gallon (rate from Appendix A) | | | (weighted average rates calculated from Appendix A) | | Current Condition: Leakage of conditioned air to the outside Recommended Condition: Install a vestibule to control amount of conditioned air escaping through the doors. | Energy
Equipment
Affected | Baseline Bu
Heat Gain/L | | | Recommend
Heat Gain/Lo | | | Energy Savir | Energy
Cost | | | |---------------------------------|-------------------------------|--------------------------------|------------------------------|--|--------------------------------|------------------------------|-------------------------------|--------------------------------|------------------------------|--------------------| | | Electric
Demand
(kW/yr) | Electric
Energy
(kWh/yr) | Thermal
(th or
gal/yr) | Electric
Demand ³
(kW/yr) | Electric
Energy
(kWh/yr) | Thermal
(th or
gal/yr) | Electric
Demand
(kW/yr) | Electric
Energy
(kWh/yr) | Thermal
(th or
gal/yr) | Savings
(\$/yr) | | Heat pumps | 542 | 526710 | 0 | 454 | 351143 | 0 | 88 | 175567 | 0 | 15818 | - 1. Include the inputs and outputs from building simulation models or other substantiation. - 2. Indicate the basis for the baseline and refer to specific table from Appendix B or other table in the feasibility study. - 3. Use cumulated annual demand reductions for demand savings. ## 3. Project Cost Estimate Use the project cost estimate format from pages 2-C-30 to 2-C-35. The following are the procedures for estimating project cost: - a. Each project cost estimate must be substantiated and referenced with actual, recent (not more than six-months old) price quotes or use the standard cost estimating factors contained in the most recent edition of *Means Construction Cost Data* or other cost estimating references. The basis for each cost must be footnoted on the table. - b. The total equipment cost must include a detailed description of the equipment and material. The amount of contractor mark-up must be indicated for each type of equipment and material. If contractor mark-up is not applicable, a reason must be provided. - c. The total labor cost must identify the particular job classification (e.g., carpenter), the hours required for installation, and the cost per hour for installation including specification of the local city multiplier. All installation costs must use labor rates applicable to the facility (e.g., prevailing wage rates). If facility staff installs the projects, then combine wage labor and fringe benefit costs into a single hourly rate. Note the basis of the labor costs in a footnote. - d. The other installation cost items to be considered include demolition and disposal. These items must be included unless there is justification not to do so. - e. The engineering and design cost must be based on a percentage of the total cost for equipment, labor, and other installation cost items (items 3b, 3c and 3d, page 2-C-4). For building envelope projects, use **15 percent** for the engineering design fee, or state the reasons for a different fee in the footnotes. - f. Unless there is justification as to why it is unnecessary, consider the following project management costs: - (1) Construction Management Includes the cost of hiring someone to oversee project installation and final inspection Use 5 to 10 percent of the total cost for equipment, labor and other installation or state the reasons for another percentage. - (2) System Commissioning Includes verification that the equipment is operating according to the feasibility study parameters. Indicate the commissioning plan and
cost. - (2) Permits Include permit fees for the following: - (a) Office of Statewide Health Planning and Development (hospitals) - (b) Office of the State Architect (K-12 schools and community colleges) - (c) Local planning agency or building permit - (3) Other costs not specified above Identify any other cost including the reason(s) and basis for the costs. - g. Contingency Ensure that recommended EEMs consider unforeseen costs. Include a 10 percent contingency. The 10 percent is based on the total installed project cost (all cost items on pages 2-C-4 and 2-C-5). If a different rate is used, Specify the reasons in a footnote. ## B. Lighting Projects ### 1. Summary Table Provide a summary table similar to Table C-2, page 2-C-7 with the following information about the existing fixtures and proposed modification: - a. The specific report section number where the project was first discussed, such as, section 6.2.1. - b. The name of the facility and affected building(s). - c. Energy rate information including account number, rate schedule and the weighted average electricity and demand rate used to calculate the energy cost savings, see Appendix A, pages 2-A-5 to 2-A-11. - d. A brief statement describing the current situation and the recommended project. - e. The building and room (or location) affected by the change (Bldg rm) - f. The current and recommended number of fixtures (# Fix) - g. The current and recommended number of lamps per fixture (lamps/fix) - h. The current and recommended watts per lamp (W/lamp). The current wattage should take into account any interactive effect among different EEMs (refer to Part 3, pages 3-1 to 3-6). For instance, if the EEM being analyzed is occupancy sensors, and there was a previous recommendation to convert the affected fixtures to T8 lamps and electronic ballast, then the baseline wattage should assume that the fixtures are now T8 lamps and electronic ballast. - i. The current and recommended watts per fixture (W/fix) - j. The current and recommended total watts for all fixtures (Total W) - k. For the current situation, indicate the annual operating schedule in terms of hours/day (hr/dy), and days/year (dy/yr). - I. The current and proposed use factor. The use factor is the percent of time the lights will be on. The proposed use factor is the percent of time the lights will be on due to installation of a recommended EEM (e.g., occupancy sensors). On the table, also, indicate the justification for the use factor. - m. The annual electricity usage (kWh/yr) for the existing and recommended fixtures - n. The annual electricity reduction (kWh/yr) due to implementing the recommended project - o. The annual demand reduction (kW/yr) due to implementing the recommended project - p. The annual electricity cost savings (\$/yr) due to implementing the recommended project #### Table C-2 **Lighting Project Calculations** | Facility: Electric Account Number/Rate Schedule: | Building: \$/kWh (weighted a | verage rate from Appendix A) | _ \$/kW (from Appendix A) | |--|------------------------------|--|-------------------------------| | Current Condition: 2 foot x 4 foot fixture using two 40 watt lar | mps and a standard ballast. | Recommended Condition: 2 foot x 4 foot fixture using t electronic ballast. | wo 32 watt (T-8) lamps and an | ### CURRENT CONDITIONS¹ #### RECOMMENDED CONDITIONS | | #
Fix | lamp/
fix | W/
lamp | | Total
kW | Use ²
Factor | hr/dy | dy/yr | Total
kWh/yr
Used | # Fix | Lamps/
fix | | W/
fix | Total
kW | Use ³
Factor | hr/dy | | kWh/ | kWh/
yr
saved | kW/ yr
saved | \$/yr
saved | |--------------------|----------|--------------|------------|----|-------------|----------------------------|-------|-------|-------------------------|-------|---------------|----|-----------|-------------|----------------------------|-------|-----|-------|---------------------|-----------------|----------------| | Ex:
Math
200 | 9 | 2 | 40 | 92 | 0.828 | 0.80 | 12 | 300 | 2,385 | 9 | 2 | 32 | 58 | .522 | 0.90 | 12 | 300 | 1,691 | 694 | .306 | Totals | - Reference the source of the current conditions (e.g., Table B-2a or B-2b) The Use Factor is the percent of time the lights will be on, as indicated in Table B-2a or B-2b. Specify the new Use Factor and state the reason for the change. ## 2. Project Cost Estimate Use the project cost estimate format from pages 2-C-30 to 2-C-35. The following are the procedures for estimating project cost: - a. Each project cost estimate must be substantiated and referenced with actual, recent (not more than six-months old) price quotes or use the standard cost estimating factors contained in the most recent edition of *Means Electrical Cost Data* or comparable cost estimating guides. The basis for each cost must be footnoted on the table. - b. The total equipment cost must include a detailed description of the equipment and all ancillary equipment, the number to be purchased and the cost per unit. The amount of contractor mark-up must be indicated for each type of equipment. If contractor mark-up is not applicable, a reason must be provided. - c. The total labor cost must identify a specific job classification (e.g., electrician), the hours needed for installation, the cost per hour and specification of the local city multiplier. Use labor rates applicable to the facility (e.g., prevailing rates). If a facility uses its own staff, then combine wage labor and fringe benefit costs into a single hourly rate and indicate the basis for the cost in a footnote. - d. Unless there is justification otherwise, the following installation cost items must be included: - (1) Demolition To be considered for **all** lighting projects involving total replacement of the entire fixture. - (2) Disposal To be considered for all lighting retrofits resulting in a replacement of the existing lamps and/or ballast. The following are typical disposal cost or provide justification and sources for other cost: - (a) Fluorescent lamp disposal/recycle: \$0.50/fluorescent lamp replaced - (b) PCB containing ballast: \$5.00/ballast - (c) For other lamps (e.g., high intensity discharge) provide justification for the disposal cost to be used. - e. The engineering and design cost must be based on a percentage of the total cost for equipment, labor and other installation cost items (items 2b, 2c and 2d, page 2-C-8). For lighting projects, use an - engineering design fee of **5 percent** or justify a different fee in a footnote. - f. Unless there is justification otherwise, the following project management cost items are to be considered: - (1) Construction Management Include the cost of hiring someone to oversee the installation and final inspection. Use 5-10 percent of the total cost for equipment, labor and other installation, or justify a different percentage in the footnotes. - (2) System Commissioning Includes verification that the equipment is operating according to the feasibility study parameters. Indicate the commissioning plan and cost. - (3) Permits Include permit fees for the following: - (a) Office of Statewide Health Planning and Development (hospitals) - (b) Office of the State Architect (K-12 schools and community colleges) - (c) Local building permit office - (d) Other permits, please specify - (4) Other costs Identify any other installation cost and include the reason(s) and basis for the costs. - g. Contingency To ensure that recommended EEMs consider unforeseen costs, include a 10 percent contingency for all lighting projects. The 10 percent is based on the total installed project cost (all cost items on pages 2-C-8 to 2-C-9). A different percentage can be used if the reasons are indicated in a footnote. # C. Domestic Hot Water Projects ## 1. Summary Table Provide a table containing information about the proposed project conditions. Table C-3 is a sample table showing all the required information. The following lists the minimum information to be contained in the table: - a. Identify the specific report section number where the project was discussed, such as, Section 6.3.1 - b. Identify the name of the facility and the affected building(s) - c. Provide the energy rate information, including account number, rate schedule and the weighted average rate (refer to Appendix A, pages 2-A-5 to 2-A-11) - d. Describe the existing situation and the proposed project - e. Identify the name of the affected energy using system - f. Identify the type of modification to the system - g. Identify the affected components of each system to be modified - h. Indicate the current energy use of the system. The current energy use for the proposed EEM should either be based on the baseline conditions identified in Appendix B or a changed baseline due to the interaction of other feasible EEMs identified in the feasibility study (refer to Part 3, pages 3-1 to 3-6). - i. Indicate the energy usage of the recommended measure. ### 2. Energy calculation/simulation - a. Include the output reports, spreadsheets, equipment energy use calculations and/or computer simulations used to calculate the energy use of the recommended EEM. All output reports taking into account the interactive effects of implementing this and other recommended EEMs must be included in the feasibility study. - b. Documentation Calculations of the estimated energy savings must include those items discussed in Appendix B, Tables B-7 or B-11 (pools). # Table C-3 DOMESTIC HOT WATER SAVINGS SUMMARY
| Facility: <u>Sar</u> | nple High Sch | <u>100l</u> | | | Building Name: | | | | | | | | |-------------------------|------------------------------------|-----------------|------------------------|------------------|---------------------|---------------------|------------------|--------------------|--------------------|--------------------|-----------------|---------------| | Utility:
Natural Gas | /Fuel Account
Rate Schedu
\$ | le, if applicat | ole: | age or ave | erage rate o | alculated fr | om Append | lix A) | | | | | | Current Con | dition: <u>Uncove</u> | ered Pool | Baseline Us | age ¹ | Recommend | Re | ecommende | ed Condition | on: <u>Add po</u> | ol cover | | | | System | Modification | Component | Electrical
(kWh/yr) | Thermal (th/yr) | Electrical (kWh/yr) | Savings
(kWh/yr) | Rate
(\$/kWh) | Savings
(\$/yr) | Thermal
(th/yr) | Savings
(th/yr) | Rate
(\$/th) | Savings
\$ | | Pool Boiler | Pool Cover | Not applicable | 140,160 | 28,858 | 140,160 | 0 | 0.0955 | 0 | 16,160 | 12,698 | 0.5558 | 7,058 | | Total | | | | | | | | | | | | | Note: 1. Specify the reference baseline table from which this information was derived (e.g., Table B-11) ### 3. Project Cost Estimate Use the project cost format indicated on pages 2-C-30 to 2-C-35. The following is a summary of the procedures: - a. Each project cost estimate must be substantiated and referenced with actual, recent (not more than six-months old) price quotes or the standard cost estimating factors contained in the recent edition of *Means Mechanical Costs Data and Means Electrical Cost Data* or other cost estimating references. The basis for each cost must be footnoted on the table. - b. The total equipment cost must include a detailed description of the equipment and all ancillary equipment, the number to be purchased, and the cost per unit. The amount of contractor mark-up must be indicated for each type of equipment. If contractor mark-up is not applicable, a reason must be provided. - c. The total labor cost must identify the specific job classification (e.g., electrician), the hours required for installation, the cost per hour for installation and the local city multiplier. Use labor rates applicable to the facility (e.g., prevailing wages). If facility staff installs the projects, combine the wage labor and fringe benefit costs into the hourly rate. Justify the labor costs in a footnote. - d. The other installation cost items to be considered include demolition and disposal. Specify cost of equipment removals or modifications. - e. The engineering design cost must be based on a percentage of the total cost for equipment, labor, and other installation cost items (items 3b, 3c and 3d from page 2-C-12). Use a *15 percent* fee or justify a different percent in a footnote. - f. Unless there is justification otherwise, the following project management cost items must be included: - (1) Construction Management Include the cost of hiring someone to oversee project installation and final inspection. Use 5 to 10 percent of the total cost for equipment, labor and other installation, or justify another percent in the footnotes. - (2) System Commissioning Includes verification that the installed equipment is operating according to the design documents. Indicate the commissioning plan and cost. - (3) Permits Include permit cost for the following: - (a) Office of Statewide Health Planning and Development (hospitals) - (b) Office of the State Architect (K-12 schools and community colleges) - (c) Local air pollution control districts - (d) Other permits, please specify - (3) Other costs not specified above identify any other cost not specified above including the reason(s) and basis for the cost. - g. Contingency -To ensure that recommended EEMs consider unforeseen costs, all domestic hot water projects must include a 10 percent contingency. The 10 percent is based on the total installed project cost (all cost items on pages 2-C-12 and 2-C-13). A different percentage can be used if the reasons are indicated in a footnote. # D. Heating Ventilating and Air Conditioning EEMs ### 1. Summary Table Provide a table similar to Table C-4 containing information about the existing conditions and equipment and the proposed modification. The following lists the minimum information to be contained in the table: - a. Identify the specific report section number where the project was discussed, such as section, 6.4.1. - b. Identify the name of the facility and affected building(s). - c. Provide energy rate information including the account number, rate schedule and the weighted average rate (refer to Appendix A, pages 2-A-5 to 2-A-11). - d. Describe the current situation and the proposed project. - e. Identify the name of the affected energy using system. Abbreviated nomenclature can be used (e.g., AHU#1, MZU#9, H.P. #10 or A.C. #2 or site designated No.), if a key to the abbreviations is provided. The abbreviations should be consistent with those previously used in Appendix B. - f. Identify the type of modification to the system (e.g., Time-of-Day Scheduling, Optimum Start/Stop, Lockout, Outside Air Temperature Reset) - g. Identify the affected components to be modified (e.g., supply fan, chilled water supply pump, hot water supply pump). - h. Indicate the current energy use of the system. The current baseline for the recommended EEM must consider the interaction of all other related EEMs as discussed in Part 3, pages 3-1 to 3-6. Indicate the table from which the baseline usage was determined (e.g., Table B-9). The baseline use for all central HVAC units (e.g. boilers, chillers, multizone, dual duct, etc.) must be substantiated with spreadsheets or simulation models as discussed in Appendix B. - Calculate the energy use of the recommended measure. This use should be consistent with the calculated/simulated energy usage in the simulation models or spreadsheets used to justify the EEM. Identify all conditions which have changed from the baseline and include a copy of the simulations. ### 2. Specialized Systems The following requirements must also be incorporated into each simulation model for specialized mechanical projects: - a. Chiller Replacement and Thermal Energy Storage (TES) Projects - (1) Hourly simulations by month must be used to calculate both the baseline and the proposed EEM energy use. The analysis must include the daily cooling load profiles and the energy cost for both the before and after cases. For the after case, the performance curves are to be based upon the replacement equipment. The analysis must include part load efficiency profiles at a minimum of 10 percent increments. The following summarizes the information required: - (a) Load profiles: Load by hour (0000 to 2400) by month for a one year period - (b) Part Load: Part load efficiencies (percent load at a minimum of 10 percent increments, kW/ton) - (c) Specifications: Equipment specification sheets, with equipment performance curves - (d) Energy use and cost: Calculated energy use and cost for the before and the after case - (2) Chiller replacement projects will be limited to those using R-22, R-123 or R-134a. This restriction is not applicable to - absorption chillers. Refrigerants other than 22, 123 or 134a can be specified if the recommended chiller is convertible to these refrigerants in the future. However, both the cost of the conversion and the conversion methodology must be provided and substantiated with manufacturer data. - (3) Chiller replacement projects must consider the following since they can add to the cost of a chiller replacement project: a) provisions for proper recovery, handling and recycling (or sale) of the old refrigerant; b) installation of any required refrigerant containment devices; c) upgrade of the mechanical room ventilation system per ASHRAE standards for the new refrigerant used; and d) addition of safety devices, such as refrigerant monitors and respirators, per ASHRAE standards. - b. Energy Management System and Variable Frequency Drive Projects - (1) Provide an analysis of the loads using the simulation model previously used to determine the baseline in Appendix B. - (2) Complete Table C-5 by providing a list of control points for the energy management system, the equipment to be controlled and the control strategy. ### 3. Energy calculation/simulation - Include the output reports, spreadsheets, summaries of equipment energy usage calculations and/or simulations. All output reports taking into account the interactive effects of implementing this and other recommended EEMs should be included. - b. Documentation The spreadsheet or simulation models used to calculate the estimated energy savings must include those items as discussed in Appendix B and the following: - (1) Hourly/bin simulations before and after project implementation. The bin or hourly analysis models used must be able to analyze at least three time blocks in a 24 hour period such as, 0000 to 0800, 0800 to 1600, and 1600 to 2400. The models should match information from Appendix B and must include: - (a) Tons of cooling for electric cooling applications - (b) Therms of input for heating application and absorption chillers - (c) Part load performance of the chiller(s) - (d) Performance of cooling tower(s) - (e) kW demand and kWh consumption - (2) Energy and demand costs and cost savings based on weighted average, or actual time of use costs, as determined in Appendix A. | Report Section | on Number | | |----------------|-----------|--| | Report Section | on Number | | # Table C-4 HVAC SAVINGS SUMMARY | Facility: Sample High School | BUILDING NAME: | |---|---| | Electric Account Number: Utility: Pacific Gas and Electric (PG&E) | Fuel or Natural Gas Account Number: Utility: | | Electric Rate Schedule: A-10 | Gas
Rate Schedule: | | Demand Rate = \$4.15/kW (Winter); \$4.15/kW (Summer
Energy Rate = \$0.08802/kWh (winter) | er) Natural Gas = \$/therm (weighted average rate calculated from Appendix A) | | Energy Rate = \$0.08802/kWh (summer) (weighted average rate calculated from Appendix A) | Other Fuel = \$/gallon | DESCRIPTION OF CURRENT CONDITION: <u>9 zone multi-zone unit controlled</u> by a 7 day time clock without hot/cold deck resets. RECOMMENDED CONDITION: Install EMS controls with optimal start, hot/cold deck reset. Includes cold deck reset based on zone demand and mixed air reset based on cold deck set point. | Baseline Usa | | eline Usage ¹ Recommended Measure Usage ² | | | | | | | | | |--------------|--|---|------------------------|--------------------|------------------------|---------------------|--------------------|--------------------|--------------------|------------------------| | System | Modification | Component | Electrical
(kWh/yr) | Thermal
(th/yr) | Electrical
(kWh/yr) | Savings
(kWh/yr) | Savings
(\$/yr) | Thermal
(th/yr) | Savings
(th/yr) | Total
Savings
\$ | | MZU-1 | Time-of-
Day,
Lockout &
Reset | ! Supply fan
! Cooling Coil
! Heating Coil | 16,885
9,933
- | -
-
5,515 | 11,490
3,556
- | 5,395
6,377
- | 515
609
- | -
-
3,126 | -
-
2,389 | -
-
\$1,328 | | | | | | | | | | | | | | Totals | | | | | | | | | | | Note: 1. Indicate source of Baseline Usage (e.g., Table B-4) 2. Identify changed conditions from the baseline usage. Facility: Sample High School | System | Zone(s) | Existing
Control | Analog
Input | Digital
Input | Digital
Output | Analog
Output | Equipment/Operating Strategy | |--------------|-----------------------|---------------------|-----------------|------------------|-------------------|------------------|---| | Ex:
MZU-1 | CLASSROOMS
100-108 | None | 8 | 0 | 16 | 10 | Hot & Cold Deck; Return and Room Air Temperature, Supply Fan / Optimum Start/Stop | | | TOTAL POINTS | | | | | | | ### 4. Project Cost Estimate The format for estimating project cost is contained on pages 2-C-30 to 2-C-35. The following summarizes the procedures: - a. Each project cost estimate must be substantiated and referenced with actual, recent (not more than six-months) price quotes or the standard cost estimating factors contained in the most recent edition of *Means Mechanical Cost Data and Means Electrical Cost Data* or comparable cost estimating guides. The basis for each cost must be footnoted on the table. - b. The total equipment cost must include a detailed description of the equipment and all ancillary equipment, the number to be purchased, the cost per unit. The amount of contractor mark-up must be indicated for each equipment. If contractor mark-up is not applicable, a reason must be provided. - c. The total labor cost must identify the specific job classification (e.g., electrician), the hours required for installation, the cost per hour for installation and the local city multiplier. Use labor rates applicable to the facility (e.g., prevailing wages). If facility staff installs the projects, then combine the wage labor and fringe benefit costs into a single hourly rate and indicate the basis for the costs in a footnote. - d. Unless there is justification otherwise, include the following installation cost items: - (1) Demolition and Disposal Identify the cost associated with equipment removals or modifications. - (2) Training Identify cost associated with facility staff training on new equipment (e.g. Energy Management System, Thermal Energy Storage, etc.). - (3) Set-Up Identify cost for testing, balancing and calibrating equipment and systems. - (4) Other Installation Costs Identify other costs (e.g., equipment rental). - e. The engineering and design cost must be based on a percentage of the total cost for equipment, labor and installation (items 4b, 4c, and 4d, page 2-C-19). For all HVAC projects, use **15 percent** for the engineering fee or justify a different percentage. - f. Unless there is justification otherwise, include the following project management cost items: - (1) Construction Management Includes the cost of hiring someone to oversee project installation and final inspection. Use 10 percent of the total cost for equipment, labor and other installation or justify a different percentage in the footnotes. - (2) System Commissioning Includes the verification that the equipment is operating according to the parameters established in the design documents. Indicate the commissioning plan and cost. - (3) Permits Include permit cost for the following: - (a) Office of Statewide Health Planning and Development (hospitals) - (b) Office of the State Architect (K-12 schools and community colleges) - (c) Local air pollution control districts - (d) Other permits, please specify - (4) Other costs Identify and specify the reasons for other costs. - g. Contingency -To ensure that recommended EEMs consider unforeseen costs, include a 15 percent contingency. The 15 percent is based on the total installed project cost (all cost items on pages 2-C-19 and 2-C-20). If project circumstances dictate, use a different rate and indicate the reasons as a footnote. # E. On-Site Electricity and Energy Generation EEMs #### 1. General Instructions a. Before considering any energy generation project, the feasibility study must first identify all opportunities to increase the energy efficiency of existing equipment. This is done by analyzing and identifying energy efficiency opportunities associated with the building envelope, lighting, HVAC and DHW systems (refer to Part 3, pages 3-1 to 3-6). By first reducing a facility's existing energy use in these areas, the analyst can correctly verify project feasibility and size the energy generation equipment based on the new thermal and electrical loads. - b. Energy generation projects generally would be analyzed when: - (1) A facility already operates relatively efficiently and has conditions which make it a candidate for an energy generation project and/or - (2) A facility has specifically requested an evaluation of an energy generation project - c. The analyst must use the new electric and thermal load profiles (current energy use minus the energy savings from all feasible EEMs in the feasibility study) as the energy use baseline for the energy generation project analysis. - d. The following minimum information is required when analyzing any energy generation project: - (1) Description of the technology and how the generated energy would be used by the facility - (2) Identification of equipment size. Provide product information in Appendix E (refer to page 2-E-1), such as: - (a) Capacity (kW, Btu/hour) - (b) Heat rate or power/energy generation efficiency (Btu/kWh or therms/hour) - (c) Parasitic loads (e.g., pumps, fans, motors) - (d) Utility interconnection limitations and cost - (3) Description of the proposed energy generation operations, including: - (a) How the system will be operated by the facility (e.g., continuous, load following, or on-peak operation) - (b) When the system will be operated (e.g., summer, winter or continuous) - (c) How the system will be controlled (e.g., timeclock operation, EMS) - (d) Who will operate and maintain the equipment - (e) What is the maintenance schedule and unscheduled downtime - (4) Provide the new electric and thermal load profiles, assuming implementation of all feasible EEMs with less than a 10 year simple payback. Provide the following profiles for each rate schedule season, at a minimum: - (a) The facility's 24-hour electric load profile for a typical weekday and weekend - (b) The facility's 24-hour thermal load profile for a typical weekday and weekend - (5) Discuss the annual operating and maintenance costs, and provide justification for the following: - (a) Operating fuel specify the annual fuel cost and include utility rate schedule or quote from local supplier - (b) Maintenance specify the maintenance cost (e.g., \$/engine run hour or \$/kWh) for scheduled and unscheduled down time. Include quote from maintenance firm or specify basis for cost. - (c) Utility-stand-by and other charges - (d) Air pollution control and monitoring cost (if applicable) - (6) Discuss and identify all major required regulatory permits and other requirements for construction and operation, such as: - (a) Federal Energy Regulatory Commission (FERC) requirements and efficiency standards for qualifying facilities (QF) - (b) State and local rules and regulations including air pollution control district permits such as: New Source Review, Authority to Construct, and Permit to Operate - (c) Office of Statewide Health Planning and Development or Office of the State Architect requirements - (d) Utility-related issues, such as interconnections and electricity restructuring - (e) Environmental Impact Report (if applicable) - (7) Discuss the amount of reduced electric demand, energy use and/or fuel use. Include assumptions for the following: - (a) The amount of reduced electric demand (kW) and consumption (kWh). For facilities on time-of-use rates identify the kWh reduction for each rate period. - (b) The amount of reduced boiler use and the measured or estimated boiler efficiency (if applicable). Discuss how boiler efficiency was determined and whether the method is consistent with Appendix B. - (c) The amount of reduced chiller use and the measured or estimated chiller efficiency (if applicable). Discuss hiw chiller efficiency was determined nd whether the method is consistent with Appendix B. - (8) Discuss the project economics and how the energy cost savings were calculated, including: - (a) The reduced annual electric demand and energy cost - (b) The reduced
annual boiler fuel cost - (c) The excess annual electricity sales in kWh and dollars (if applicable) - (d) The excess annual thermal energy sales (if applicable) - (e) Total project cost (see pages 2-C-30 to 2-C-35) - (f) The annual operating and maintenance (O&M) costs - (g) The simple payback with and without O&M costs. - **2.** Additional Requirements for Cogeneration Projects -For cogeneration projects include the following: - a. Electricity Savings Calculations Cogeneration savings occur when the system is running. The use of average rates to calculate energy savings is unacceptable. The following discusses how utility rates should be calculated: ### (1) Demand Savings - (a) Calculate the demand and savings based on the winter and summer demand rates. - (b) Prorate the demand savings based on the estimated engine run hours versus total annual hours, or substantiate savings based on proposed cogeneration operation schedule. This amount will be used to determine the amount of demand savings to be credited to the cogeneration project. ### (2) Energy Savings - (a) Demand Rate Use summer and winter energy charge for cogeneration electricity savings calculation. If the rate schedule has tiered rates, the analyst must first assume that electricity savings will first displace the tier two rate, then the tier one rate. - (b) Time-of-Use Rates Calculate the value of the cogenerated electricity produced based on the engine run hours during each rate schedule time period. Separately identify the energy cost for demand and on-, mid-, and off-peak energy rates for the summer and winter periods. #### (3) Avoided Cost Rate for Excess Power Sales - (a) Provide the new 24-hour electric and thermal profiles for the facility, assuming that all feasible energy efficiency measures identified in the feasibility study have been implemented and the savings realized. This profile must include a 24-hour electric load profile for the facility's weekday and weekend operation for each rate schedule season. This profile should be developed based on the load profiles from the utility or from the hourly readings of the electric meter. - (b) If the facility has excess power for sale during the low load time, the avoided cost rate should be used to calculate the electricity savings, not the actual electricity cost for that time period. ### b. Natural Gas Savings Calculations - (1) Boiler Gas Savings - (a) Identify the gas rates for the winter and summer period from Appendix A. - (b) If the rate schedule has tiered rates, calculate the natural gas savings by assuming that the tier two rate gas use will be displaced first, then the tier one rate. - (2) Cogeneration Gas Cost - (a) Identify the customer charge if the cogeneration gas will be billed separately. - (b) Identify the utility incremental gas rate for the cogeneration gas allocation (in Btu/kWh). - (c) Identify the amount of gas to be charged at the cogeneration gas rate and the amount of gas to be charged at the regular boiler gas rate (Appendix A). Calculate the summer and winter gas use separately. - (d) Identify the amount of thermal energy credit only for the displaceable gas use. Cooking gas and unconnected thermal loads cannot be included as thermal credit. Excess cogenerated heat used in pools as a heat sink in the summer cannot be counted as thermal credit. - (3) Propane/Fuel Oil Displacement - (a) Provide one year of monthly propane bills (if available) or a spreadsheet summarizing annual propane use for the facility. The propane bills or the spreadsheet must identify the quantity used and the cost and be consistent with the use in Appendix A. - (b) Identify the amount of thermal credit for the displaceable gas use. Cooking gas and unconnected thermal loads cannot be included as thermal credit. Excess cogenerated heat used in pools as a heat sink in the summer cannot be counted as thermal credit. - (4) System Schematics and Displaced Equipment Efficiency - (a) System Schematics provide schematics showing how the cogeneration system will be connected to the heating system. - (b) Boiler Efficiency provide the name plate or measured boiler efficiency. This efficiency will be used in the thermal energy credit calculation and should be consistent with the boiler efficiency identified in Appendix B. - (5) Air Conditioning/Chiller - (a) If an absorption chiller or direct drive chiller is recommended in conjunction with the cogeneration system, provide performance information on the chiller, including a specification sheet, and schematics showing how the cogeneration and absorption chiller will be connected to the cooling system. - (b) Provide the name plate or measured efficiency to be used for calculating the cooling energy credit. The existing cooling equipment efficiency should be consistent with the information in Appendix B. - (6) Cogeneration Equipment Specifications identify the following: - (a) Capacity (kW), fuel rate using the high heating value for natural gas (Btu/kWh or therms/hour), and the available waste heat (Btu/hour) from the cogeneration system. - (b) Parasitic loads (kW) associated with cogeneration system operations, including pumps and heat venting radiator fans. - (7) Cogeneration Operation Information - (a) Month by month operation data explain how the cogeneration system will be controlled and operated. Provide proposed monthly operation data for the cogeneration system for 12 consecutive months including estimates for: - (i) Cogeneration output - (ii) Engine run hours - (iii) kWh generated during each rate period - (iv) Amount of useful thermal energy produced - (b) Annual PURPA Efficiency Standard Calculation calculate and identify the FERC efficiency. This calculation is used to ensure that the cogeneration system complies with the FERC QF Efficiency Standards and qualifies for cogeneration gas rate and stand by service. - (c) Air emission data and permits-provide emission data and information on all necessary permits required for installing and operating the cogeneration system. - **3. Project Cost Calculations -** the project cost estimate format is contained on pages 2-C-30 to 2-C-35. The following is a summary of the procedures: - a. Each project cost estimate must be substantiated and referenced with actual, recent (not more than 6 months old) price quotes or the standard cost estimating factors contained in the most recent edition of Means Mechanical Cost Data and Means Electrical Cost Data or other cost estimating guides. The basis for each cost must be footnoted in the table. - b. The total equipment cost must include a detailed description of the equipment and all ancillary equipment, the number to be purchased, the cost per unit, taxes and shipping cost. The amount of contractor mark-up must be indicated for each type of equipment. If contractor mark-up is not applicable, a reason must be provided. - c. The total labor cost must identify the specific job classification (e.g., electrician), the hours required for installation, the cost per hour for installation and the local city multiplier. Use labor rates applicable to the facility (e.g., prevailing wage rates). If facility staff installs the project, then combine wage labor and fringe benefit costs into a single hourly rate. Indicate the basis for all costs in a footnote. - d. Unless there is justification otherwise, the following installation cost items must be considered: - (1) Demolition and Disposal Identify cost for equipment removals or modifications, such as boilers, piping, asbestos. - (2) Training Indicate cost for training facility staff on equipment and system operations. - (3) Set-up Indicate cost and plan for testing the system and related equipment - (4) Other installation Identify other cost not specified (e.g., utility interconnection) - e. The engineering and design cost must be based on a percentage of the total cost for equipment, labor and installation (items 3b, 3c and 3d from page 2-C-28). Use **15 percent** for the engineering design fee or justify a different percentage. - f. Unless there is justification as to why it is unnecessary, the following project management cost items must be considered: - (1) Construction management Includes the cost of hiring someone to oversee project installation and final inspection. Use 10 percent of the total cost for equipment, labor, and other installation or justify another percent in the footnote. - (2) System commissioning Includes verification that the installed equipment is operating according to the parameters established in the design documents. Indicate the commissioning plan and cost. - (3) Permits Include permit costs for the following: - (a) Office of Statewide Health Planning and Development (hospitals) - (b) Office of the State Architect (K-12 schools and community colleges) - (c) Local air pollution control districts - (d) Other permits, please specify - (4) Other costs Identify and specify the reasons for other costs. - g. Contingency -To ensure that recommended EEMs consider unforeseen costs, use a 10 percent contingency. The 10 percent is based on the total installed project cost (all cost items on pages 2-C-27 to 2-C-29). A different percentage can be used if justification is provided in the study. # 4. Calculation Methodologies for Other Energy Generation Projects Many other alternative energy/power generation technologies are commercially available. The information for different technologies varies depending on circumstance and conditions. The previous discussion may not be applicable for some technologies. The analyst should consult with other organizations who have implemented the technology to determine the appropriate evaluation/calculation methodologies. | PROJECT COST ESTIMATE FORMAT | | |---|--------------| | The following is the format for estimating project
costs. One Project Cost Estimate (Table C-6 pages 2-C-31 to 2-C-35) to be prepared for each EEM. |) | | | | | | | | | | | | | | | | | Report Section Number: | _ | |------------------------|---| | EEM Code: | _ | # Table C-6 PROJECT COST ESTIMATE - FORMAT | A. Equipment | | | | | | | |------------------------------|-----------------|----------------|------------------|--------------------------------------|---------------------------|--------------------| | Description | (a)
Quantity | (b)
\$/unit | (c)
Cost (\$) | (d)
Contractor
mark-up
(\$) | (e)
Total
Cost (\$) | Foot-
note
| Sales Ta | x (% c | | | | | | | A. Subtotal for equipment ar | nd supplies | | | | | | - (a) Quantity = The number of identical units or equipment to be purchased - (b) \$/unit = The unit cost for each piece of equipment - (c) Cost = Quantity x (\$/unit) - (d) Contractor Mark-up Cost = Contractor mark-up percent x Cost; specify the source of the contractor mark-up percent as a footnote to the table. - (e) Total Cost = Cost + Contractor mark-up cost # Table C-6 (Cont'd) | B. Labor | | | | | | |-----------------------|-------|---------|--------------------|-----------------|--| | Labor Classification | Hours | \$/hour | Total
Cost (\$) | Foot-
note # | B. Subtotal for labor | | | | | | | C. Other Installation | | | | | | |---|-----------|------------|--|--|--| | Description | Cost (\$) | Footnote # | | | | | 1. Demolition | | | | | | | 2. Disposal | | | | | | | 3. Training | | | | | | | 4. Start-Up | | | | | | | 5. Others (specify) | | | | | | | | | | | | | | C. Subtotal for Other Installation
Costs | | | | | | # Table C-6 (Cont'd) | D. Engineering and Design | | | | | | |--|---|---|--|--|--| | Total cost for equipment, supplies, labor and installation (A + B + C) | Percent of total cost for engineering and design (%)* | Total engineering and design cost (total cost multiplied by engineering and design %) | | | | | | | | | | | * Provide substantiation. | E. Project Management | | | | | | |----------------------------|-----------|------------|--|--|--| | Description | Cost (\$) | Footnote # | | | | | Construction management | | | | | | | Permits | | | | | | | Others (specify) | | | | | | | | | | | | | | E. Subtotal for other cost | | | | | | | F. Contingency | | | | | | | | |--|-----------------------------|--|--|--|--|--|--| | Total cost for equipment + labor + installation + engineering + project management costs (A + B + C + D + E) | Contingency percentage (%)* | Total contingency cost (total cost multiplied by contingency percentage) | | | | | | | | | | | | | | | ^{*} Provide justification. # Table C-6 (Cont'd) | Project Economics Summary | | | | | | | | | |---------------------------|------|--|--|--|--|--|--|--| | Description | Cost | | | | | | | | | A. Equipment | | | | | | | | | | B. Labor | | | | | | | | | | C. Other Installation | | | | | | | | | | Subtotal (A + B + C) | | | | | | | | | | D. Engineering and Design | | | | | | | | | | Subtotal (A + B + C + D) | | | | | | | | | | E. Project Management | | | | | | | | | | F. Contingency | | | | | | | | | | Total Project Costs | | | | | | | | | | Project Simple Payback | | | | | | | | |----------------------------|--|--|--|--|--|--|--| | Total Project Costs (\$) | | | | | | | | | Annual Energy Savings (\$) | | | | | | | | | Simple Payback (years) | | | | | | | | # Table C-6 (Cont'd) #### Footnotes (Note: Provide substantiation for all cost estimates. Include specific sections and page numbers from the most recent *Means Electrical Cost Data*, *Means Mechanical Cost Data*, copies of phone conversations and vendor quotes and catalogs, and all assumptions used to derive the specified cost) 1. 2. # **APPENDIX D - WEATHER DATA** This appendix discusses when weather data must be included in the feasibility study, the format for presentation of data and sources of weather data. ## A. Circumstances for Including Weather Data in the Study The analyst must include a copy of the weather data used in completing all HVAC calculations and simulations in the feasibility study for: - A comprehensive feasibility study, - An energy generation project, or - One or more projects totaling more than \$50,000. Weather data are not needed if lighting constitutes more than 80 percent of the total project cost. #### B. Weather Data Format The weather data should be presented in one of the following formats: - Hour by Hour Temperature Profiles - Hourly Bin Temperature (see sample on Table D-1) #### C. Some Sources of Weather Data **Facility Design and Planning Engineering Weather Data**, Air Force, Army and Navy Manuals; AFM 88-29, TM 5-785 and NAVFAC P-89. Superintendent of Documents, Government Printing Office, Washington, D.C. 26402 **BINMAKER**, Gas Research Institute Fulfillment Center, 1510 Hubbard Drive, Batavia, Illinois 60510. http://www.BinMaker.com> This software program creates summaries of hourly weather data for 239 cities, including 10 in California. The program allows users to summarize weather data in different ways and was based on the Department of Defense's Engineering Weather Data Manual. DOE 2.1-based models, Trace 600, HAP and other building simulation programs with weather data base modules. # Table D-1 WEATHER DATA (Bin Method) Reference: Air Force Manual 88-29 Location: Sacramento, California/McClellan AFB | Temperature | Obs | Total Observation | | | |-------------|----------|-------------------|----------|------| | Range (NF) | 00 to 08 | 08 to 16 | 16 to 24 | | | 110/114 | | 0 | 0 | 0 | | 105/109 | | 5 | 2 | 7 | | 100/104 | | 40 | 19 | 59 | | 95/99 | | 99 | 45 | 144 | | 90/94 | 0 | 167 | 75 | 242 | | 85/89 | 1 | 202 | 98 | 301 | | 80/84 | 8 | 245 | 144 | 397 | | 75/79 | 34 | 267 | 196 | 497 | | 70/74 | 108 | 279 | 254 | 641 | | 65/69 | 235 | 286 | 300 | 821 | | 60/64 | 412 | 319 | 355 | 1086 | | 55/59 | 522 | 353 | 415 | 1290 | | 50/54 | 506 | 293 | 400 | 1199 | | 45/49 | 418 | 193 | 313 | 924 | | 40/44 | 343 | 116 | 201 | 660 | | 35/39 | 218 | 41 | 74 | 333 | | 30/34 | 84 | 11 | 21 | 116 | | 25/29 | 26 | 1 | 1 | 28 | | 20/24 | 2 | 0 | 0 | 2 | # APPENDIX E - CUT SHEETS AND VENDOR COST QUOTE REQUIREMENTS All feasibility studies must include copies of product/vendor cut sheets. In addition, contractor proposals, pertinent pages from cost estimating source guides (e.g. Means, Dodge, Marshall and Swift, Grainger, Energy Depot) and all other related documentation used in calculating the energy project cost estimate must be included in this section. # **APPENDIX F - CONSULTANT FIELD DATA SHEETS** All feasibility studies must include a copy of the field data sheets used to record site information. The following is a listing of information typically found in field data sheets: - Initial or kick-off meeting notes facility name, meeting participants (facility, consultant and utility staff) and facility operation data discussed - Building data - Occupancy schedules - Lighting Survey showing the types and locations (room and building) of fixtures, occupancy schedule and footcandle readings with lights on, off or at night. - Heating, Ventilating and Air Conditioning Survey - Chiller equipment identification, manufacturer, model, nameplate information, chiller type and electrical data, pump sizes and any pertinent diagrams, operating information, test results, buildings served, controls and schedule - Boiler equipment identification, manufacturer, model, nameplate information, boiler type, pump sizes and any pertinent diagrams, operating information, test results, buildings served, controls and schedule, efficiency measurements, flue gas analysis results - Air Handler building location, fan specifications, economizer operation, type, controls and schedule, and any pertinent diagrams - Packaged Units equipment identification, manufacturer, model, nameplate information, buildings served, configuration, type of cooling and heating, pilot operation, outside air controls, on/off controls and schedule - Other Major Energy Using Equipment equipment identification, quantity, size or rating and operating schedule # 3. EVALUATION OF ENERGY EFFICIENCY MEASURES This section discusses the order in which energy efficiency measures (EEMs) should be evaluated in the feasibility study. The reasons for establishing an order or hierarchy for EEM evaluation are to: a) ensure that interactive effects among projects are considered so that savings are not double counted, and b) ensure that the basic EEMs are considered before starting complex HVAC and energy generation projects. ## A. General Information The interaction of all O&M measures and EEMs must be considered when calculating the project energy savings. If the implementation of one EEM has an impact on the energy savings of another EEM, then this interaction must be taken into account to prevent overstating the energy savings. Due to the interaction of related EEMs, the first EEM evaluated will affect the energy savings potential of subsequent EEMs. For instance, the feasibility study proposes two EEMs: one is a modification to the building envelope and the other is an HVAC modification. The modification to the building envelope reduces the heat load on the HVAC system.
Therefore, if the building envelope project is evaluated first, the energy savings potential for the HVAC system would be less than if it had been evaluated first. As the simple payback is based on the amount of energy cost savings, the order in which projects are evaluated will have an impact on its simple payback. # **B.** Order of Project Evaluation The baseline energy use of the facility is determined in Appendix A. This baseline use is then reduced after implementation of the O&M measures. After implementing the O&M measures, a new baseline energy use is established for the facility. This "new" baseline energy use will be the basis of evaluation for the next EEMs, such as building envelope and lighting projects. Once the building envelope and lighting projects are identified, the energy use is further reduced for the facility. This "new" energy use will be the baseline for evaluating the next projects, domestic hot water and HVAC projects. Figure 3-1 shows the order of project evaluation for various energy efficiency technologies. A discussion of each of these technologies follows the figure. Figure 3-1 Overall Order of Energy Project Evaluation #### 1. O&M Measures The first step is to identify the cost-effective O&M measures affecting all energy using systems in the facility. The facility's baseline energy use will be reduced as a result of implementing these O&M measures. This new baseline will serve as the starting point for all subsequent related EEMs in calculating energy savings. For example, if a recommended O&M measure requires installation of night heating setback thermostats, then all subsequent heating EEMs requiring nighttime temperature in the formula must use the O&M night setback temperature. # 2. Building Envelope Figure 3-2 gives the order of evaluation of the building envelope EEMs. The baseline energy use for the building envelope measures assumes that all the O&M measures that affect building loads have already been implemented. # Figure 3-2 Order of Evaluation of Building Envelope EEMs # 3. Lighting Figure 3-3 shows the order for evaluating lighting EEMs. The following is a discussion of the order in which lighting projects must be evaluated: - a. Assume that all O&M measures affecting lighting are implemented and the energy savings realized. - b. Improve the energy efficiency of the existing lighting fixtures through either conversions or modifications to higher efficiency types (e.g., fluorescent and high pressure sodium lamps). - c. Install equipment to control the operating hours of equipment. Figure 3-3 Order of Evaluation of Lighting EEMs # 4. Domestic Hot Water, including Swimming Pools Figure 3-4 shows the order for evaluating domestic hot water (DHW) projects. The following is a discussion of the order of evaluation: - a. Assume the O&M measures affecting the DHW system are implemented and the savings realized. - b. Improve the efficiency of the existing equipment. - c. Replace or down-size existing equipment. - d. Install equipment controls. Figure 3-4 Order of Evaluation of DHW EEMs # 5. HVAC Systems The order of analysis for HVAC EEMs is shown in Figure 3-5. The following is a discussion of the order of project evaluation: - a. Assume that all O&Ms affecting the HVAC system are implemented and the energy savings realized. - b. Assume that all cost-effective lighting and building envelope EEMs affecting the HVAC system are implemented and the energy savings realized. - c. Improve the energy efficiency of the existing domestic hot water if it affects the HVAC system. - d. Improve the energy efficiency of the existing HVAC system through installation or modification of components, such as economizers and motors. - e. Install equipment to control the operating hours of HVAC equipment (e.g., energy management systems). Controls will be considered only when the existing HVAC equipment will **not** be replaced within five years. If the HVAC equipment will be replaced, then the feasibility study must assume that HVAC equipment replacement occurs first, before the installation of the controls. - f. Replace the existing HVAC equipment (e.g., boilers, chillers, package units, cooling towers) with more efficient equipment. - g. Consider the installation of a thermal energy storage system (TES) if the project is feasible and maintains or reduces the energy required for chilling. # 6. On-Site Electricity and Energy Generation Projects The hierarchy to be used for energy generation projects assumes that all the cost-effective projects indicated in Figure 3-5 have been implemented already. The resulting energy use after implementation of these projects forms the baseline from which the energy generation project will be considered. # Figure 3-5 Order of Evaluation of HVAC EEMs Implement O&M Measures (including those involving HVAC, lighting, domestic hot water and building envelope) Implement lighting, building envelope and DHW EEMs Implement HVAC efficiency improvements by installing or modifying components such as: (the following is not a hierarchy) - ! Economizers - ! Variable speed motors - ! Energy efficient motors Install HVAC Controls* - ! Heat recovery - ! Air handler conversions (VAV) - ! Cooling tower efficiency improvements ____ - ! Energy management system - ! Programmable time clocks **+** #### Replace HVAC Equipment* - ! Boiler, chiller or packaged unit replacement - ! Cooling tower conversions 1 Consider Thermal Energy Storage and Energy Generation ^{*} Refer to page 3-5, item 5.e. # 4. TYPICAL ENERGY EFFICIENCY MEASURES The following is a list of typical energy efficiency measures. The three letter acronyms to the left of each measure are for Energy Commission use. # **BUILDING ENVELOPE: (B)** #### Insulation (R) BRB - Reflective Barriers (Reflective Films, Paints, High Emissivity Coating, Etc.) BRC - Combination of Roof/Ceiling and/or Wall Insulation BRO - Other Insulation Measures ## Infiltration Control (I) BIZ - Infiltration Control (Indicate Exterior or Interior) #### Fenestration/Windows (F) BFC - Combination Insulating Panel and Glazing BFD - Double Glazing BFE - Spectrally Selective (Low Emissivity) Glazing(s)BFF - Reflective Film (Specify Orientation of the Windows) BFI - Replace Glass With Insulated Panels BFS - Storm Windows BFT - Triple Glazing BFW - Wall Up or Close Off BFX - Other Window Measures #### Other Openings (O) BOA - Air Locks or Vestibules BOS - Storm Doors BOW - Wall Up or Close Off BOX - Other Door/Miscellaneous Measures # **MECHANICAL SYSTEMS: (M)** #### Conversion (C) MCE - Conversion to Electricity MCG - Conversion to Natural Gas MCX - Conversion to Another Non-Renewable Fuel #### Controls (K) MKC - Central Control/Automated Energy Management MKE - Enthalpy Controls MKK - Other Control Devices MKO - Oxygen (O₂) Trim Controls MKS - Shut Down/Shut Off Devices MKT - Temperature Reset Devices MKU - Upgrade Existing Energy Management Systems MKV - Radiator Control Valves #### Air Conditioning (A) MAA - Adiabatic Cooling MAB - Chiller Conversion to Absorption (Indicate the Type, i.e. Steam, Hot Water, Direct Fire, Number of Stages, etc.) MAC - Chiller Efficiency Improvement MAD - Chiller Conversion to Electric Drive (Indicate compressor type, i.e., centrifugal, screw, reciprocating) MAE - Install Economizer MAF - Install a Flat Plate Heat Exchanger MAU - Package Unit Application MAV - Evaporative Cooling MAX - Other Air Conditioning Measures ## Other (O) MOE - Install Energy Recovery Devices MOG - Cogeneration Application #### **Heating Modifications (H)** MHA - Install Automatic Ignition Device MHB - Replace Burner MHD - Downsize System MHE - Install Stack Economizer Heat Recovery System MHF - Install Automatic Flue Damper MHH - Install Humidification Device MHO - Replace Boiler MHP - Preheat Combustion Air/Make Up Water MHR - Convert to Radiant Heating MHT - Install Turbulators MHX - Other Heating Modifications #### **Distribution System Modification (D)** MDA - Reduce Air Volume and/or Adding Return Air Systems MDI - Insulate Pipes or Ductwork MDO - Damper Modification MDS - Prevent Air Stratification MDV - Install Variable Air Volume MDX - Other Distribution System Modifications MDZ - Zoning Modifications #### Water (W) MWD - Decentralized Hot Water Heater MWF - Install Flow Restrictors MWI - Insulate Tanks/DHW Pipes MWP - Swimming Pool Covers MWS - Water-related Controls/Heat Recovery Projects for Special Use Areas Such As Kitchens, Laundries and Pools MWX - Other Water Measures # **ELECTRICAL AND LIGHTING SYSTEMS: (E)** #### Lighting Conversion (C) ECE - Convert from Fluorescent to Higher Efficiency Fluorescent Lights (T8 and electronic ballast) ECF - Convert from Incandescent to Fluorescent Lights ECH - Convert from Incandescent or Mercury Vapor to Metal Halide or High **Pressure Sodium Lights** ECX - Convert to Other High Efficiency Lights #### Lighting Modification (M) EMF - Delamp and install reflectors EMR - Reduce Numbers of Fixtures/Task Lighting (Reduce Overall Lighting Levels) EMZ - Other Lighting Modifications #### Controls (K) EKL - Load Management Control Measures EKM - Submetering Systems EKP - Power Factor Correction EKV - Variable Frequency Controls (Motor Drives) EKZ - Electrical System Control Devices (Motion Detectors, Photocells, Occupancy Sensors, Etc.) #### Other Electrical (E) EEM - Improve Motor Efficiency EES - Multi Speed Electrical Motors EEZ - Other Electrical Applications # **RENEWABLE: (R)** # Solar (S) RSA - Active Solar Space Conditioning RSP - Passive Solar Space Conditioning RSV - Photovoltaic Application RSW - Solar Hot Water Wind (B) RBZ - Utilization of Wind Energy (Detail How) Hydro (G) RGZ - Utilization of Water Power (Detail How) # Conversion (C) RCB - Conversion to Biomass RCR - Conversion to Refuse RCW - Conversion to Wood RCX - Conversion to Other Renewable(s) # OTHER (O) OTH - Other (Projects that cannot be classified as Building Envelope, Electrical, Mechanical, or Renewable in nature.) ## 5.
EXAMPLE EQUIPMENT LOADS AND EFFICIENCIES This section contains examples of equipment loads and efficiencies. These examples are presented for information only. References are provided for sources of new equipment efficiencies. #### A. **Load Factor** #### **General Information** 1. A load factor is used to determine the operating electric demand for electrical equipment. It is the ratio of the actual work the equipment is performing to the nameplate rated work the equipment is capable of performing. Examples of equipment to which a load factor would apply include fan motors, pump motors and chillers. #### 2. Typical Formulae Incorporating the Load Factor $$kW = \frac{(HP)(0.746)(LF)}{FLE}$$ Where: kW = kilowatt HP = nameplate horsepower 0.746 = conversion factor for kW to horsepower LF = load factor FLE = motor full load efficiency $$kW = \left[\frac{(volts)(FLA)(\sqrt{phase})(PF)}{1000}\right](LF)$$ Where: kW = kilowatt FLA = full load amps PF = power factor LF = load factor #### 3. **Methods of Calculating Equipment Load Factor** - a. Measured kW versus full load kW - b. Measured amps versus full load amps - Calculated brake horsepower (BHP) from fan or pump C. curves versus motor rated horsepower/motor efficiency - d. Calculated fan BHP: $$BHP = \frac{(CFM)(P)(HP)}{6356}$$ Where: BHP = brake horsepower CFM = air flow in cubic feet per minute P = static pressure in inches of water HP = nameplate horsepower 6356 = conversion factor in cfm-inches of water/BHP $$Load = \frac{BHP}{HP}(100)$$ Where: Load = percent fan load HP = nameplate horse nameplate horsepower Calculated pump BHP e. $$BHP = \frac{(Flow)(Pressure)}{3965}$$ Where: Flow = Pressure = 3965 = fluid flow in gallons per minute fluid head pressure in feet conversion factor (ft/hp) $$Load = \frac{BHP}{HP} (100)$$ Where: Load = BHP = HP = percent pump load brake horsepower nameplate horsepower # **B.** HVAC Equipment Efficiencies # 1. Chiller Energy New Centrifugal 0.50 to 0.65 kW/ton New Screw 0.60 to 0.90 kW/ton New Reciprocating 1.10 kW/ton #### Other sources of new chiller efficiency data: • California's 1999 LNSPC Program Procedures Manual, Appendix B: Minimum Equipment Efficiency Standards. Web Site: <www.scespc.com/lnrspc/appen-v2.pdf> This Web Site contains information on minimum energy efficiencies for small (<150 tons), medium (150-300 tons) and large (>300 tons) electric/water chillers. These minimums are based on California's building and equipment standards. Chiller performance curves and characteristics based on ASHRAE Standard 90.11R-PRD1 are also contained in the appendix. The appendix is available from Southern California Edison, Pacific Gas and Electric or San Diego Gas and Electric. Energy Efficiency Recommendations U. S. Department of Energy Web Site: <www.eren.doe.gov/femp/procurement/begin.html> This Web Site contains information on recommended energy efficiencies for chillers greater than 150 tons. # 2. Cooling Tower Energy Cooling tower--typically 20% of estimated heating and cooling energy # 3. Boiler Efficiency New 80-90%Existing 70-80% #### Other sources of new boiler efficiency data: • California's 1999 LNSPC Program Procedures Manual, Appendix B: Minimum Equipment Efficiency Standards. Web Site: <www.scespc.com/Inrspc/appen-v2.pdf> This Web Site contains information on minimum energy efficiencies for small (<300,000 Btu/hour) to large (>300,000 Btu/hour) boilers. These minimums are based on California's building and equipment standards. The appendix is available from Southern California Edison, Pacific Gas and Electric or San Diego Gas and Electric. Energy Efficiency Recommendations U. S. Department of Energy Web Site: <www.eren.doe.gov/femp/procurement/begin.html> This Web Site contains information on recommended energy efficiencies for boilers greater than 300,000 Btu/hour. # 4. Air Conditioning Units New package 10-12 SEER (1-1.2 kW/ton) #### Other sources of new commercial air conditioning data: California's 1999 LNSPC Program Procedures Manual, Appendix B: Minimum Equipment Efficiency Standards. Web Site: <www.scespc.com/lnrspc/appen-v2.pdf> Information is provided on minimum energy efficiencies for: - unitary air conditioners - heat pumps - air cooled and electric, water cooled air conditioners - heat pumps - evaporatively-cooled unitary air conditioners and heat pumps - packaged terminal air conditioners - room air conditioners - large electric condensing units (greater than 135,000 Btu/hour). Minimum efficiencies are provided for small (less than 65,000 Btu/hour) to large units (greater than 135,000 Btu/hour) units. These minimums are based on California's building and equipment standards. The appendix is available from Southern California Edison, Pacific Gas and Electric or San Diego Gas and Electric. Energy Efficiency Recommendations U. S. Department of Energy Web Site: <www.eren.doe.gov/femp/procurement/begin.html> This Web Site contains information on recommended energy efficiencies for air and water source air conditioners and heat pumps larger than 65,000 Btu/hour. #### 5. Gas Furnaces New furnaces 80 percent Other sources of new gas/oil furnace: California's 1999 LNSPC Program Procedures Manual, Appendix B: Minimum Equipment Efficiency Standards. Web Site: <www.scespc.com/lnrspc/appen-v2.pdf> This Web Site contains information on minimum energy efficiencies for central furnaces, oil furnaces, wall furnaces, duct furnaces and unit heaters. These minimums are based on California's building and equipment standards. The appendix is available from Southern California Edison, Pacific Gas and Electric or San Diego Gas and Electric or from this Web Site. ## 6. Air Distribution Efficiency (air handler energy loss) - 25 percent of heating and cooling energy for regular duct system - 6 percent of heating and cooling energy for tight duct system with leak testing # 7. HVAC Pumping Energy 10% of estimated heating and coolign energy # C. Motor Efficiencies The preferred source for existing motor efficiency is the manufacturer's performance data. Tables 5-1 and 5-2 contain example efficiencies for existing motors. Table 5-3 contains efficiencies for high and premium efficiency motors. Other sources for motor efficiencies include the following: - MotorMaster - U.S. Department of Energy, - Web Site: <www.motor.doe.gov/mcsnew.shtml> This software program assists organizations in the selection and maintenance of motor inventories. The software features multi-user access, variable load capability, motor load and efficiency estimation capability, updated values for energy efficient and premium efficient motors, a manufacturer's database and savings tracker. - California's 1999 LNSPC Program Procedures Manual, Appendix B: Minimum Equipment Efficiency Standards - Web Site: <www.scespc.com/lnrspc/appen-v2.pdf> This appendix provides the minimum efficiencies for motors that are at least one horsepower in size. These efficiencies are based on California's Title 24 and the National Electric Manufacturers Association's (NEMA) Table 12-10. The appendix is available from Southern California Edison, Pacific Gas and Electric or San Diego Gas and Electric or from the Web Site. - Energy Efficiency Recommendations - U. S. Department of Energy Web Site: <www.eren.doe.gov/femp/procurement/begin.html> This Web Site contains information on recommended energy efficiencies for motors. Table 5-1 Example Existing Motor Efficiency | | | Installed Motor Stock Average Efficiency (1) | | | | | | | |-----|----------|--|----------|-----------------------|--|--|--|--| | | Open [| Orip-Proof Motors | | sed Fan-Cooled Motors | | | | | | hp | 75% load | 100% load | 75% load | 100% load | | | | | | 1 | 74.1 | 75.4 | 73.8 | 75.6 | | | | | | 1.5 | 76.3 | 77.4 | 76.2 | 77.2 | | | | | | 2 | 77.8 | 78.3 | 78.2 | 78.8 | | | | | | 3 | 80.5 | 80.3 | 79.6 | 80.0 | | | | | | 5 | 82.1 | 81.8 | 82.4 | 82.0 | | | | | | 7.5 | 83.6 | 83.1 | 84.4 | 83.8 | | | | | | 10 | 84.9 | 83.9 | 85.4 | 84.6 | | | | | | 15 | 87.0 | 86.1 | 85.8 | 85.0 | | | | | | 20 | 87.1 | 86.2 | 87.6 | 86.7 | | | | | | 25 | 88.0 | 87.1 | 88.1 | 87.6 | | | | | | 30 | 88.5 | 87.5 | 88.8 | 88.1 | | | | | | 40 | 88.6 | 88.3 | 88.7 | 88.4 | | | | | | 50 | 89.1 | 88.6 | 89.7 | 89.4 | | | | | | 60 | 89.4 | 89.0 | 89.7 | 89.4 | | | | | | 75 | 90.1 | 89.8 | 89.9 | 90.1 | | | | | | 100 | 90.3 | 90.0 | 90.0 | 90.3 | | | | | | 125 | 91.3 | 90.8 | 90.2 | 90.6 | | | | | | 150 | 90.9 | 90.8 | 90.8 | 91.2 | | | | | | 200 | 91.3 | 91.0 | 92.1 | 92.0 | | | | | | 250 | 91.4 | 91.2 | 91.5 | 91.6 | | | | | | 300 | 91.3 | 91.0 | 91.3 | 91.6 | | | | | ⁽¹⁾ Derived from the "compare" section of Motor Master. A speed of 1800 rpm is assumed for all. Motor Master is a product of the Washington State Energy Office. Table 5-2 Example Efficiencies for Motors that Meet California's Title 24 Standards and the National Electric Manufacturer's Association Table 12-10 | | | O | oen Drip-Pro | of | Totally E | nclosed Far | n-Cooled | |-----|-------|----------|--------------|----------|-------------|-------------|----------| | hp | kW | 3600 RPM | 1800 RPM | 1200 RPM | 3600 RPM | 1800 RPM | 1200 RPM | | | | | 00 =0/ | 22.22/ | -0/ | 00 =0/ | 00.00/ | | 1 | 0.8 | | 82.5% | | | 82.5% | 80.0% | | 1.5 | 1.1 | 82.5% | 84.0% | 84.0% | 82.5% | 84.0% | 85.5% | | 2 | 1.5 | 84.0% | 84.0% | 85.5% | 84.0% | 84.0% | 86.5% | | 3 | 2.2 | 84.0% | 86.5% | 86.5% | 85.5% | 87.5% | 87.5% | | 5 | 3.7 | 85.5% | 87.5% | 87.5% | 87.5% | 87.5% | 87.5% | | 7.5 | 5.6 | 87.5% | 88.5% | 88.5% | 88.5% | 89.5% | 89.5% | | 10 | 7.5 | 88.5% | 89.5% | 90.2% | 89.5% | 89.5% | 89.5% | | 15 | 11.1 | 89.5% | 91.0% | 90.2% | 90.2% | 91.0% | 90.2% | | 20 | 14.9 | 90.2% | 91.0% | 91.0% | 90.2% | 91.0% | 90.2% | | 25 | 18.7 | 91.0% | 91.7% | 91.7% | 91.0% | 92.4% | 91.7% | | 30 | 22.4 | 91.0% | 92.4% | 92.4% | 91.0% | 92.4% | 91.7% | | 40 | 29.8 | 91.7% | 93.0% | 93.0% | 91.7% | 93.0% | 93.0% | | 50 | 37.3 | 92.4% | 93.0% |
93.0% | 92.4% | 93.0% | 93.0% | | 60 | 44.8 | 93.0% | 93.6% | 93.6% | 93.0% | 93.6% | 93.6% | | 75 | 56.0 | 93.0% | 94.1% | 93.6% | 93.0% | 94.1% | 93.6% | | 100 | 74.6 | 93.0% | 94.1% | 94.1% | 93.6% | 94.5% | 94.1% | | 125 | 93.3 | 93.6% | 94.5% | 94.1% | 94.5% | 94.5% | 94.1% | | 150 | 111.9 | 93.6% | 95.0% | 94.5% | 94.5% | 95.0% | 95.0% | | 200 | 149.2 | 94.5% | | | 95.0% | 95.0% | 95.0% | Source: California's 1999 LNSPC Program Procedures Manual, Appendix B: Minimum Equipment Efficiency Standards Table 5-3 Examples of High and Premium Efficiency Motors Totally Enclosed Fan-Cooled Motors | hp | kW | 3600 | RPM | 1800 | RPM | 1200 | RPM | |-----|-------|------------|-------------------|------------|-------------------|------------|-------------------| | - | | 1999 Util | Best Avail | 1999 Util | Best Avail | 1999 Util | Best Avail | | | | Rebate (1) | (2) | Rebate (1) | (2) | Rebate (1) | (2) | | 1 | 0.8 | 78.5% | 80.4% | 85.5% | 86.5% | 82.5% | 85.5% | | 1.5 | 1.1 | 85.5% | 87.5% | 86.5% | 87.5% | 87.5% | 87.5% | | 2 | 1.5 | 86.5% | 87.5% | 86.5% | 86.5% | 88.5% | 88.5% | | 3 | 2.2 | 88.5% | 89.5% | 89.5% | 89.5% | 89.5% | 90.2% | | 5 | 3.7 | 89.5% | 89.5% | 89.5% | 90.2% | 89.5% | 90.2% | | 7.5 | 5.6 | 91.0% | 91.7% | 91.7% | 91.7% | 91.7% | 91.7% | | 10 | 7.5 | 91.7% | 91.7% | 91.7% | 91.7% | 91.7% | 92.4% | | 15 | 11.1 | 91.7% | 91.7% | 92.4% | 93.0% | 92.4% | 92.4% | | 20 | 14.9 | 92.4% | 92.4% | 93.0% | 93.6% | 92.4% | 93.0% | | 25 | 18.7 | 93.0% | 93.6% | 93.6% | 94.1% | 93.0% | 93.0% | | 30 | 22.4 | 93.0% | 93.6% | 93.6% | 94.5% | 93.6% | 93.6% | | 40 | 29.8 | 93.6% | 94.1% | 94.1% | 94.5% | 94.1% | 94.5% | | 50 | 37.3 | 94.1% | 94.1% | 94.5% | 95.0% | 94.1% | 94.5% | | 60 | 44.8 | 94.1% | 94.5% | 95.0% | 95.4% | 94.5% | 95.0% | | 75 | 56.0 | 94.5% | 95.0% | 95.4% | 95.4% | 95.0% | 95.0% | | 100 | 74.6 | 95.0% | 95.8% | 95.4% | 95.4% | 95.4% | 95.4% | | 125 | 93.3 | 95.4% | 95.8% | 95.4% | 96.2% | 95.4% | 95.8% | | 150 | 111.9 | 95.4% | 96.2% | 95.8% | 96.2% | 95.8% | 96.2% | | 200 | 149.2 | 95.8% | 96.2% | 96.2% | 96.5% | 95.8% | 95.8% | #### Sources: - (1) PG&E 1999 Express Efficiency Rebate Web Site <www.pge.com>. - (2) U. S. Department of Energy, Energy Efficiency Recommendations Web Site www.eren.doe.gov/femp/procurement/begin.html>. # Table 5-3 (continued) Examples of High and Premium Efficiency Motors Open Drip-Proof Motors | hр | kW | 3600 | RPM | 1800 | RPM | 1200 | RPM | |-----|-------|------------|-------------------|------------|-------------------|------------|-------------------| | - | | 1999 Util | Best Avail | 1999 Util | Best Avail | 1999 Util | Best Avail | | | | Rebate (1) | (2) | Rebate (1) | (2) | Rebate (1) | (2) | | 1 | 0.8 | 80.0% | 84.0% | 85.5% | 86.5% | 82.5% | 82.5% | | 1.5 | 1.1 | 85.5% | 86.5% | 86.5% | 86.5% | 86.5% | 87.5% | | 2 | 1.5 | 86.5% | 86.5% | 86.5% | 88.5% | 87.5% | 88.5% | | 3 | 2.2 | 86.5% | 87.5% | 89.5% | 90.2% | 89.5% | 90.2% | | 5 | 3.7 | 89.5% | 91.0% | 89.5% | 90.2% | 89.5% | 90.2% | | 7.5 | 5.6 | 89.5% | 90.2% | 91.0% | 91.7% | 91.7% | 91.7% | | 10 | 7.5 | 90.2% | 91.7% | 91.7% | 91.7% | 91.7% | 92.4% | | 15 | 11.1 | 91.0% | 91.7% | 93.0% | 93.0% | 92.4% | 92.4% | | 20 | 14.9 | 92.4% | 93.0% | 93.0% | 93.6% | 92.4% | 93.0% | | 25 | 18.7 | 93.0% | 93.0% | 93.6% | 94.1% | 93.0% | 93.6% | | 30 | 22.4 | 93.0% | | 94.1% | | 93.6% | | | 40 | 29.8 | 93.6% | 94.5% | 94.1% | 94.1% | 94.1% | 94.5% | | 50 | 37.3 | 93.6% | 94.1% | 94.5% | 95.0% | 94.1% | 94.5% | | 60 | 44.8 | 94.1% | 94.5% | 95.0% | 95.4% | 95.0% | 95.4% | | 75 | 56.0 | 94.5% | 95.4% | 95.0% | 95.4% | 95.0% | 95.8% | | 100 | 74.6 | 94.5% | 95.8% | 95.4% | 95.8% | 95.0% | 95.4% | | 125 | 93.3 | 95.0% | 95.4% | 95.4% | 95.8% | 95.4% | 95.8% | | 150 | 111.9 | 95.4% | 96.2% | 95.8% | 96.2% | 95.8% | 95.8% | | 200 | 149.2 | 95.4% | 96.2% | 95.8% | 96.2% | 95.4% | 96.2% | #### Sources: - (1) PG&E 1999 Express Efficiency Rebate Web Site <www.pge.com>. - (2) U. S. Department of Energy, Energy Efficiency Recommendations Web Site www.eren.doe.gov/femp/procurement/begin.html>. # D. Variable Frequency Drives #### 1. kW Calculation The source of the following calculation is Newcomb Anderson Associates and DOE 2.1 California Compliance Supplement: $$kW(X) = kW(Y)(X)$$ Where: X = percent motor speed (proportional to percent flow) Y = part load energy modifier kW = full load kilowatts. Account for maximum % load (bhp), motor efficiency and speed control efficiency. The following speed control efficiencies are derived from the Electric Power Research Institute (EPRI): inlet vanes = 92%, outlet damper = 90%, and VFD = 95% # 2. Part Load Equation The source of the following calculation is Newcomb Anderson Associates and DOE 2.1 California Compliance Supplement: $$Y = a + bX + cX^2$$ Where: X = percent motor speed (proportional to percent flow) Y = part load energy modifier BI = Backward inclined AF = air foil FC = Forward curved | Fan Type | BI/AF:
Outlet
dampers or
no control | BI/A: Inlet
Vanes | FC: Outlet dampers or no control | FC: Inlet
Vanes | Vane Axial
Variable
Pitch | Variable
Frequency
Drive | |--------------|--|--------------------------------------|-------------------------------------|--------------------------------------|--------------------------------------|-------------------------------------| | Coefficient: | | | | | | | | a
b
c | 0.2271429
1.1789286
-0.4107140
(min Y=0.68) | 0.5843452
-0.5791670
0.9702381 | 0.1906667
0.3100000
0.5000000 | 0.3396190
-0.8481390
1.4956710 | 0.2120476
-0.5692860
1.3452381 | 0.2197619
-0.874784
1.6525947 | #### 3. Additional Resource The Electric Power Research Institute (EPRI) in conjunction with the Bonneville Power Administration has developed the ASDMaster software. This program assists users in analyzing the energy and production benefits of adjustable speed drives and contains a specification tool to assist in writing performance specifications. For information on the software, call the EPRI ASDP at 1-800-982-9294 or go to www.motor.doe.gov/mcsnew.shtml. # E. Lighting # 1. Sources of Lighting Loads Information Guidelines for Energy Simulation of Commercial Buildings, Bonneville a. Power Administration, March 1992. Building simulations track both the direct electric lighting consumption and the indirect effect of lighting on HVAC equipment. The direct electric consumption can be inputted as watts per square foot. For surface mounted or suspended fixtures, the electricity used by the lights ends up as heat in the conditioned space, increasing the cooling load or decreasing the heating load accordingly. Recessed fixtures may loose heat to an unconditioned attic in small buildings or to an unconditioned air plenum in large buildings. If the attic is well vented, or if the HVAC system in large buildings uses an air plenum return, part of the heat generated by lighting may escape from the building without contributing to HVAC loads. For that reason, most computer simulation programs ask for the fraction of the heat from the lights that goes into the space. Other programs ask whether or not the lighting is "vented." The most common method for cooling fluorescent fixtures is to pass the return air through them to an air plenum above the ceiling tiles. In some cases, the air passes through slots on the side of the fixture; in other cases, the air passes through the interior of the fixture to a ducted return. The percent of heat from the lights which goes to the space is a strong function of the fixture design, the air flow rate through each fixture, and whether or not there is ducted return. With a variable air volume system, the air flow rate varies. Air flow rates can also vary due to the location of the fixtures relative to the fans. Rundquist, R.A., Johnson, K.F., and Aumann, D. J., "Calculating Lighting and HVAC Interactions," ASHRAE Journal, November 1993. This article provides a method for estimating the effects of lighting retrofits on heating, ventilating and air conditioning energy and installation costs. # 2. Lighting Efficiencies Table 5-4 provides examples of fixture wattages for various types of lamps. The source of this table is the 1999 Large Nonresidential Standard Performance Contracting Program offered by PG&E, SCE and SDG&E (see Web Site: www.scespc.com/largenonresmanuals.htm). # F. Plug Load Energy Consumption Plug loads include electrical equipment that are plugged into outlets. These loads are about 15 to 20 percent of the total cooling load. The major plug loads in office buildings that use the most energy are computers and related equipment, such as printers, copiers and monitors. In the past, engineers and HVAC system designers used two to five watts per square feet to account for plug load usage in office buildings. Measured data on actual plug loads from 44 office buildings indicate a range of 0.4 to 1.1 watts per square feet with an average of 0.83. The office buildings ranged in size from 10,000 to 400,000 square feet. If plug loads are estimated to be greater than 1.25 watts/square feet, then there must be justification that the actual plug loads will be higher than typical loads. Office equipment power densities will likely decrease in the next decade because of technical advances promoted by Energy Star and other similar programs. Source: Komar, P., "Space Cooling Demands from Office Plug Loads," *ASHRAE Journal*, December 1997 Table 5-4 Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/
FIXT | WATTS/
LAMP | KW/FIXT | |--------------|-----------|--|------------
----------------|----------------|---------| | | | Compact Fluorescent Fixtures | | | | | | CF10/2D | CFD10W | Compact Fluorescent, 2D, (1) 10W lamp | Mag-STD | 1 | 10 | 0.016 | | CF16/2D | CFD16W | Compact Fluorescent, 2D, (1) 16W lamp | Mag-STD | 1 | 16 | 0.026 | | CF21/2D | CFD21W | Compact Fluorescent, 2D, (1) 21W lamp | Mag-STD | 1 | 21 | 0.026 | | CF28/2D | CFD28W | Compact Fluorescent, 2D, (1) 28W lamp | Mag-STD | 1 | 28 | 0.035 | | CF38/2D | CFD38W | Compact Fluorescent, 2D, (1) 38W lamp | Mag-STD | 1 | 38 | 0.046 | | CFQ10/1 | CFQ10W | Compact Fluorescent, quad, (1) 10W lamp | Mag-STD | 1 | 10 | 0.015 | | CFQ13/1 | CFQ13W | Compact Fluorescent, quad, (1) 13W lamp | Mag-STD | 1 | 13 | 0.017 | | CFQ13/1-L | CFQ13W | Compact Fluorescent, quad, (1) 13W lamp, BF=1.05 | Electronic | 1 | 13 | 0.015 | | CFQ13/2 | CFQ13W | Compact Fluorescent, quad, (2) 13W lamp | Mag-STD | 2 | 13 | 0.031 | | CFQ13/2-L | CFQ13W | Compact Fluorescent, quad, (2) 13W lamp, BF=1.0 | Electronic | 2 | 13 | 0.028 | | CFQ13/3 | CFQ13W | Compact Fluorescent, quad, (3) 13W lamp | Mag-STD | 3 | 13 | 0.048 | | CFQ15/1 | CFQ15W | Compact Fluorescent, quad, (1) 15W lamp | Mag-STD | 1 | 15 | 0.020 | | CFQ17/1 | CFQ17W | Compact Fluorescent, quad, (1) 17W lamp | Mag-STD | 1 | 17 | 0.024 | | CFQ17/2 | CFQ17W | Compact Fluorescent, quad, (2) 17W lamp | Mag-STD | 2 | 17 | 0.048 | | CFQ18/1 | CFQ18W | Compact Fluorescent, quad, (1) 18W lamp | Mag-STD | 1 | 18 | 0.026 | | CFQ18/1-L | CFQ18W | Compact Fluorescent, quad, (1) 18W lamp, BF=1.0 | Electronic | 1 | 18 | 0.020 | | CFQ18/2 | CFQ18W | Compact Fluorescent, quad, (2) 18W lamp | Mag-STD | 2 | 18 | 0.045 | | CFQ18/2-L | CFQ18W | Compact Fluorescent, quad, (2) 18W lamp, BF=1.0 | Electronic | 2 | 18 | 0.038 | | CFQ18/4 | CFQ18W | Compact Fluorescent, quad, (4) 18W lamp | Mag-STD | 2 | 18 | 0.090 | | CFQ20/1 | CFQ20W | Compact Fluorescent, quad, (1) 20W lamp | Mag-STD | 1 | 20 | 0.023 | | CFQ20/2 | CFQ20W | Compact Fluorescent, quad, (2) 20W lamp | Mag-STD | 2 | 20 | 0.046 | | CFQ22/1 | CFQ22W | Compact Fluorescent, Quad, (1) 22W lamp | Mag-STD | 1 | 22 | 0.024 | | CFQ22/2 | CFQ22W | Compact Fluorescent, Quad, (2) 22W lamp | Mag-STD | 2 | 22 | 0.048 | | CFQ22/3 | CFQ22W | Compact Fluorescent, Quad, (3) 22W lamp | Mag-STD | 3 | 22 | 0.072 | | CFQ25/1 | CFQ25W | Compact Fluorescent, Quad, (1) 25W lamp | Mag-STD | 1 | 25 | 0.033 | | CFQ25/2 | CFQ25W | Compact Fluorescent, Quad, (2) 25W lamp | Mag-STD | 2 | 25 | 0.066 | | CFQ26/1 | CFQ26W | Compact Fluorescent, quad, (1) 26W lamp | Mag-STD | 1 | 26 | 0.033 | | CFQ26/1-L | CFQ26W | Compact Fluorescent, quad, (1) 26W lamp, BF=0.95 | Electronic | 1 | 26 | 0.027 | | CFQ26/2 | CFQ26W | Compact Fluorescent, quad, (2) 26W lamp | Mag-STD | 2 | 26 | 0.066 | | CFQ26/2-L | CFQ26W | Compact Fluorescent, quad, (2) 26W lamp, BF=0.95 | Electronic | 2 | 26 | 0.050 | | CFQ26/3 | CFQ26W | Compact Fluorescent, quad, (3) 26W lamp | Mag-STD | 3 | 26 | 0.099 | | CFQ26/6-L | CFQ26W | Compact Fluorescent, quad, (6) 26W lamp, BF=0.95 | Electronic | 6 | 26 | 0.150 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/
FIXT | WATTS/
LAMP | KW/FIXT | |--------------|-----------|--|------------|----------------|----------------|---------| | CF23333Q28/1 | CFQ28W | Compact Fluorescent, quad, (1) 28W lamp | Mag-STD | 1 | 28 | 0.033 | | CFQ9/1 | CFQ9W | Compact Fluorescent, Quad, (1) 9W lamp | Mag-STD | 1 | 9 | 0.014 | | CFQ9/2 | CFQ9W | Compact Fluorescent, Quad, (2) 9W lamp | Mag-STD | 2 | 9 | 0.023 | | CFT13/1 | CFT13W | Compact Fluorescent, twin, (1) 13W lamp | Mag-STD | 1 | 13 | 0.017 | | CFT13/2 | CFT13W | Compact Fluorescent, twin, (2) 13W lamp | Mag-STD | 2 | 13 | 0.031 | | CFT13/3 | CFT13W | Compact Fluorescent, twin, (3) 13 W lamp | Mag-STD | 3 | 13 | 0.048 | | CFT18/1 | CFT18W | Compact Fluorescent, Long twin., (1) 18W lamp | Mag-STD | 1 | 18 | 0.024 | | CFT22/1 | CFT22W | Compact Fluorescent, twin, (1) 22W lamp | Mag-STD | 1 | 22 | 0.027 | | CFT22/2 | CFT22W | Compact Fluorescent, twin, (2) 22W lamp | Mag-STD | 2 | 22 | 0.054 | | CFT22/4 | CFT22W | Compact Fluorescent, twin, (4) 22W lamp | Mag-STD | 4 | 22 | 0.108 | | CFT24/1 | CFT24W | Compact Fluorescent, long twin, (1) 24W lamp | Mag-STD | 1 | 24 | 0.032 | | CFT28/1 | CFT28W | Compact Fluorescent, twin, (1) 28W lamp | Mag-STD | 1 | 28 | 0.033 | | CFT28/2 | CFT28W | Compact Fluorescent, twin, (2) 28W lamp | Mag-STD | 2 | 28 | 0.066 | | CFT32/1-L | CFM32W | Compact Fluorescent, twin or multi, (1) 32W lamp | Electronic | 1 | 32 | 0.034 | | CFT32/2-L | CFM32W | Compact Fluorescent, twin or multi, (2) 32W lamp | Electronic | 2 | 32 | 0.062 | | CFT32/6-L | CFM32W | Compact Fluorescent, twin or multi, (2) 32W lamp | Electronic | 6 | 32 | 0.186 | | CFT36/1 | CFT36W | Compact Fluorescent, long twin, (1) 36W lamp | Mag-STD | 1 | 36 | 0.051 | | CFT40/1 | CFT40W | Compact Fluorescent, twin, (1) 40W lamp | Mag-STD | 1 | 40 | 0.046 | | CFT40/1-L | CFT40W | Compact Fluorescent, long twin, (1) 40W lamp | Electronic | 1 | 40 | 0.043 | | CFT40/2 | CFT40W | Compact Fluorescent, twin, (2) 40W lamp | Mag-STD | 2 | 40 | 0.085 | | CFT40/2-L | CFT40W | Compact Fluorescent, long twin, (2) 40W lamp | Electronic | 2 | 40 | 0.072 | | CFT40/3 | CFT40W | Compact Fluorescent, twin, (3) 40 W lamp | Mag-STD | 3 | 40 | 0.133 | | CFT40/3-L | CFT40W | Compact Fluorescent, long twin, (3) 40W lamp | Electronic | 3 | 40 | 0.105 | | CFT5/1 | CFT5W | Compact Fluorescent, twin, (1) 5W lamp | Mag-STD | 1 | 5 | 0.009 | | CFT5/2 | CFT5W | Compact Fluorescent, twin, (2) 5W lamp | Mag-STD | 2 | 5 | 0.018 | | CFT7/1 | CFT7W | Compact Fluorescent, twin, (1) 7W lamp | Mag-STD | 1 | 7 | 0.010 | | CFT7/2 | CFT7W | Compact Fluorescent, twin, (2) 7W lamp | Mag-STD | 2 | 7 | 0.021 | | CFT9/1 | CFT9W | Compact Fluorescent, twin, (1) 9W lamp | Mag-STD | 1 | 9 | 0.011 | | CFT9/2 | CFT9W | Compact Fluorescent, twin, (2) 9W lamp | Mag-STD | 2 | 9 | 0.023 | | CFT9/3 | CFT9W | Compact Fluorescent, twin, (3) 9 W lamp | Mag-STD | 3 | 9 | 0.034 | | | | EXIT Sign Fixtures | _ | | | | | ECF5/1 | CFT5W | EXIT Compact Fluorescent, (1) 5W lamp | Mag-STD | 1 | 5 | 0.009 | | ECF5/2 | CFT5W | EXIT Compact Fluorescent, (2) 5W lamp | Mag-STD | 2 | 5 | 0.020 | | ECF7/1 | CFT7W | EXIT Compact Fluorescent, (1) 7W lamp | Mag-STD | 1 | 7 | 0.010 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/ | WATTS/ | KW/FIXT | |--------------|-----------|--|------------|--------|--------|---------| | | | | | FIXT | LAMP | | | ECF7/2 | CFT7W | EXIT Compact Fluorescent, (2) 7W lamp | Mag-STD | 2 | 7 | 0.021 | | ECF8/1 | F8T5 | EXIT T5 Fluorescent, (1) 8W lamp | Mag-STD | 1 | 8 | 0.012 | | ECF8/2 | F8T5 | EXIT T5 Fluorescent, (2) 8W lamp | Mag-STD | 2 | 8 | 0.024 | | ECF9/1 | CFT9W | EXIT Compact Fluorescent, (1) 9W lamp | Mag-STD | 1 | 9 | 0.012 | | ECF9/2 | CFT9W | EXIT Compact Fluorescent, (2) 9W lamp | Mag-STD | 2 | 9 | 0.020 | | El10/2 | 110 | EXIT Incandescent, (2) 10W lamp | | 2 | 10 | 0.020 | | EI15/1 | 115 | EXIT Incandescent, (1) 15W lamp | | 1 | 15 | 0.015 | | EI15/2 | 115 | EXIT Incandescent, (2) 15W lamp | | 2 | 15 | 0.030 | | El20/1 | 120 | EXIT Incandescent, (1) 20W lamp | | 1 | 20 | 0.020 | | El20/2 | 120 | EXIT Incandescent, (2) 20W lamp | | 2 | 20 | 0.040 | | El25/1 | 125 | EXIT Incandescent, (1) 25W lamp | | 1 | 25 | 0.025 | | El25/2 | 125 | EXIT Incandescent, (2) 25W lamp | | 2 | 25 | 0.050 | | El34/1 | 134 | EXIT Incandescent, (1) 34W lamp | | 1 | 34 | 0.034 | | El34/2 | 134 | EXIT Incandescent, (2) 34W lamp | | 2 | 34 | 0.068 | | EI40/1 | 140 | EXIT Incandescent, (1) 40W lamp | | 1 | 40 | 0.040 | | El40/2 | 140 | EXIT Incandescent, (2) 40W lamp | | 2 | 40 | 0.080 | | EI5/1 | 15 | EXIT Incandescent, (1) 5W lamp | | 1 | 5 | 0.005 | | El5/2 | 15 | EXIT Incandescent, (2) 5W lamp | | 2 | 5 | 0.010 | | EI50/2 | 150 | EXIT Incandescent, (2) 50W lamp | | 2 | 50 | 0.100 | | EI7.5/1 | 7.5 | EXIT Tungsten, (1) 7.5 W lamp | | 1 | 7.5 | 0.008 | | EI7.5/2 | 7.5 | EXIT Tungsten, (2) 7.5 W lamp | | 2 | 7.5 | 0.015 | | ELED2/1 | LED2W | EXIT Light Emmitting Diode, (1) 2W lamp, Single Sided | | 1 | 2 | 0.006 | | ELED2/2 | LED2W | EXIT Light Emmitting Diode, (2) 2W lamp, Dual Sided | | 2 | 2 | 0.009 | | | | Linear Fluorescent Fixtures | | | | | | F1.51LS | F15T8 | Fluorescent, (1) 18" T8 lamp | Mag-STD | 1 | 15 | 0.019 | | F1.51SS | F15T12 | Fluorescent, (1) 18" T12 lamp | Mag-STD | 1 | 15 | 0.019 | | F1.52LS | F15T8 | Fluorescent, (2) 18" T8 lamp | Mag-STD | 2 | 15 | 0.036 | | F1.52SS | F15T12 | Fluorescent, (2) 18", T12 lamp | Mag-STD | 2 | 15 | 0.036 | | F21HS | F24T12/HO | Fluorescent, (1) 24", HO lamp | Mag-STD | 1 | 35 | 0.062 | | F21ILL | F17T8 | Fluorescent, (1) 24", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 1 | 17 | 0.020 | | F21ILL/T2 | F17T8 | Fluorescent, (1) 24", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem | Electronic | 1 | 17 | 0.017 | | | | 2 Lamp Ballast | | | | | | F21ILL/T2-R | F17T8 | Fluorescent, (1) 24", T-8 lamp, Instant Start Ballast, RLO (BF<.85), Tandem 2 | Electronic | 1 | 17 | 0.015 | | | | Lamp Ballast | | | | | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/
FIXT | WATTS/
LAMP | KW/FIXT | |--------------|-----------|--|------------|----------------|----------------|---------| | F21ILL/T3 | F17T8 | Fluorescent, (1) 24", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem 3 Lamp Ballast | Electronic | 1 | 17 | 0.016 | | F21ILL/T3-R | F17T8 | Fluorescent, (1) 24", T-8 lamp, Instant Start Ballast, RLO (BF<.85), Tandem 3 Lamp Ballast | Electronic | 1 | 17 | 0.014 | | F21ILL/T4 | |
Fluorescent, (1) 24", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem 4 Lamp Ballast | Electronic | 1 | 17 | 0.015 | | F21ILL/T4-R | F17T8 | Fluorescent, (1) 24", T-8 lamp, Instant Start Ballast, RLO (BF<.85), Tandem 4
Lamp Ballast | Electronic | 1 | 17 | 0.014 | | F21LL | F17T8 | Fluorescent, (1) 24", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595) | Electronic | 1 | 17 | 0.016 | | F21LL/T2 | F17T8 | Fluorescent, (1) 24", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595), Tandem 2
Lamp Ballast | Electronic | 1 | 17 | 0.016 | | F21LL/T3 | F17T8 | Fluorescent, (1) 24", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595), Tandem 3
Lamp Ballast | Electronic | 1 | 17 | 0.017 | | F21LL/T4 | F17T8 | Fluorescent, (1) 24", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595), Tandem 4
Lamp Ballast | Electronic | 1 | 17 | 0.017 | | F21LL-R | F17T8 | Fluorescent, (1) 24", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85) | Electronic | 1 | 17 | 0.015 | | F21LS | F17T8 | Fluorescent, (1) 24", T8 lamp, Standard Ballast | Mag-STD | 1 | 17 | 0.024 | | F21SS | F20T12 | Fluorescent, (1) 24", STD lamp | Mag-STD | 1 | 20 | 0.028 | | F22HS | F24T12/HO | Fluorescent, (2) 24", HO lamp | Mag-STD | 2 | 35 | 0.090 | | F22ILL | F17T8 | Fluorescent, (2) 24", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 2 | 17 | 0.033 | | F22ILL/T4 | F17T8 | Fluorescent, (2) 24", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem 4 Lamp Ballast | Electronic | 2 | 17 | 0.031 | | F22ILL/T4-R | F17T8 | Fluorescent, (2) 24", T-8 lamp, Instant Start Ballast, RLO (BF<.85), Tandem 4 Lamp Ballast | Electronic | 2 | 17 | 0.028 | | F22ILL-R | F17T8 | Fluorescent, (2) 24", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 2 | 17 | 0.029 | | F22LL | F17T8 | Fluorescent, (2) 24", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595) | Electronic | 2 | 17 | 0.031 | | F22LL/T4 | F17T8 | Fluorescent, (2) 24", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595), Tandem 4
Lamp Ballast | Electronic | 2 | 17 | 0.034 | | F22LL-R | F17T8 | Fluorescent, (2) 24", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85) | Electronic | 2 | 17 | 0.028 | | F22SS | F20T12 | Fluorescent, (2) 24", STD lamp | Mag-STD | 2 | 20 | 0.056 | | F23ILL | F17T8 | Fluorescent, (3) 24", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 3 | 17 | 0.047 | | F23ILL-H | F17T8 | Fluorescent, (3) 24", T-8 lamp, Instant Start Ballast, HLO (BF:.96-1.1) | Electronic | 3 | 17 | 0.049 | | F23ILL-R | F17T8 | Fluorescent, (3) 24", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 3 | 17 | 0.043 | | F23LL | F17T8 | Fluorescent, (3) 24", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595) | Electronic | 3 | 17 | 0.052 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/ | WATTS/ | KW/FIXT | |--------------|-----------|--|------------|--------|--------|---------| | | | | | FIXT | LAMP | | | F23LL-R | F17T8 | Fluorescent, (3) 24", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85) | Electronic | 3 | 17 | 0.041 | | F23SS | F20T12 | Fluorescent, (3) 24", STD lamp | Mag-STD | 3 | 20 | 0.062 | | F24ILL | F17T8 | Fluorescent, (4) 24", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 4 | 17 | 0.061 | | F24ILL-R | F17T8 | Fluorescent, (4) 24", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 4 | 17 | 0.055 | | F24LL | F17T8 | Fluorescent, (4) 24", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595) | Electronic | 4 | 17 | 0.068 | | F24LL-R | F17T8 | Fluorescent, (4) 24", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85) | Electronic | 4 | 17 | 0.057 | | F24SS | F20T12 | Fluorescent, (4) 24", STD lamp | Mag-STD | 4 | 20 | 0.112 | | F26SS | F20T12 | Fluorescent, (6) 24", STD lamp | Mag-STD | 6 | 20 | 0.146 | | F31EE/T2 | F30T12/ES | Fluorescent, (1) 36", ES lamp, Tandem wired | Mag-ES | 1 | 25 | 0.033 | | F31EL | F30T12/ES | Fluorescent, (1) 36", ES lamp | Electronic | 1 | 25 | 0.026 | | F31ES | F30T12/ES | Fluorescent, (1) 36", ES lamp | Mag-STD | 1 | 25 | 0.042 | | F31ES/T2 | F30T12/ES | Fluorescent, (1) 36", ES lamp, Tandem wired | Mag-STD | 1 | 25 | 0.037 | | F31ILL | F25T8 | Fluorescent, (1) 36", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 1 | 25 | 0.026 | | F31ILL/T2 | F25T8 | Fluorescent, (1) 36", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem 2 Lamp Ballast | Electronic | 1 | 25 | 0.023 | | F31ILL/T2-H | F25T8 | Fluorescent, (1) 36", T-8 lamp, Instant Start Ballast, HLO (BF: .96-1.1), Tandem 2 Lamp Ballast | Electronic | 1 | 25 | 0.024 | | F31ILL/T2-R | F25T8 | Fluorescent, (1) 36", T-8 lamp, Instant Start Ballast, RLO (BF: .8595), Tandem 2 Lamp Ballast | Electronic | 1 | 25 | 0.023 | | F31ILL/T3 | F25T8 | Fluorescent, (1) 36", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem 3 Lamp Ballast | Electronic | 1 | 25 | 0.022 | | F31ILL/T3-R | F25T8 | Fluorescent, (1) 36", T-8 lamp, Instant Start Ballast, RLO (BF<.85), Tandem 3
Lamp Ballast | Electronic | 1 | 25 | 0.022 | | F31ILL/T4 | F25T8 | Fluorescent, (1) 36", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem
4 Lamp Ballast | Electronic | 1 | 25 | 0.022 | | F31ILL/T4-R | F25T8 | Fluorescent, (1) 36", T-8 lamp, Instant Start Ballast, RLO (BF<.85), Tandem 4
Lamp Ballast | Electronic | 1 | 25 | 0.022 | | F31ILL-H | F25T8 | Fluorescent, (1) 36", T-8 lamp, Instant Start Ballast, HLO (BF:.96-1.1) | Electronic | 1 | 25 | 0.028 | | F31ILL-R | F25T8 | Fluorescent, (1) 36", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 1 | 25 | 0.027 | | F31LL | F25T8 | Fluorescent, (1) 36", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595) | Electronic | 1 | 25 | 0.024 | | F31LL/T2 | F25T8 | Fluorescent, (1) 36", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595), Tandem 2
Lamp Ballast | Electronic | 1 | 25 | 0.023 | | F31LL/T3 | F25T8 | Fluorescent, (1) 36", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595), Tandem 3
Lamp Ballast | Electronic | 1 | 25 | 0.024 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/
FIXT | WATTS/
LAMP | KW/FIXT | |--------------|-----------|--|------------|----------------|----------------|---------| | F31LL/T4 | F25T8 | Fluorescent, (1) 36", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595), Tandem 4
Lamp Ballast | Electronic | 1 | 25 | 0.022 | | F31LL-H | F25T8 | Fluorescent, (1) 36", T-8 lamp, Rapid Start Ballast, HLO (BF:.96-1.1) | Electronic | 1 | 25 | 0.026 | | F31LL-R | F25T8 | Fluorescent, (1) 36", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85) | Electronic | 1 | 25 | 0.023 | | F31SE/T2 | F30T12 | Fluorescent, (1) 36", STD lamp, Tandem wired | Mag-ES | 1 | 30 | 0.037 | | F31SHS | F36T12/HO | Fluorescent, (1) 36", HO lamp | Mag-STD | 1 | 50 | 0.070 | | F31SL | F30T12 | Fluorescent, (1) 36", STD lamp | Electronic | 1 | 30 | 0.031 | | F31SS | F30T12 | Fluorescent, (1) 36", STD lamp | Mag-STD | 1 | 30 | 0.046 | | F31SS/T2 | F30T12 | Fluorescent, (1) 36", STD lamp, Tandem wired | Mag-STD | 1 | 30 | 0.041 | | F32EE | F30T12/ES | Fluorescent, (2) 36", ES lamp | Mag-ES | 2 | 25 | 0.066 | | F32EL | F30T12/ES | Fluorescent, (2) 36", ES lamp | Electronic | 2 | 25 | 0.050 | | F32ES | F30T12/ES | Fluorescent, (2) 36", ES lamp | Mag-STD | 2 | 25 | 0.073 | | F32ILL | F25T8 | Fluorescent, (2) 36", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 2 | 25 | 0.046 | | F32ILL/T4 | F25T8 | Fluorescent, (2) 36", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem 4 Lamp Ballast | Electronic | 2 | 25 | 0.044 | | F32ILL/T4-R | F25T8 | Fluorescent, (2) 36", T-8 lamp, Instant Start Ballast, RLO (BF<.85), Tandem 4
Lamp Ballast | Electronic | 2 | 25 | 0.043 | | F32ILL-H | F25T8 | Fluorescent, (2) 36", T-8 lamp, Instant Start Ballast, HLO (BF::96-1.1) | Electronic | 2 | 25 | 0.048 | | F32ILL-R | F25T8 | Fluorescent, (2) 36", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 2 | 25 | 0.046 | | F32LL | F25T8 | Fluorescent, (2) 36", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595) | Electronic | 2 | 25 | 0.046 | | F32LL/T4 | F25T8 | Fluorescent, (2) 36", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595), Tandem 4
Lamp Ballast | Electronic | 2 | 25 | 0.045 | | F32LL-H | F25T8 | Fluorescent, (2) 36", T-8 lamp, Rapid Start Ballast, HLO (BF:.96-1.1) | Electronic | 2 | 25 | 0.050 | | F32LL-R | F25T8 | Fluorescent, (2) 36", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85) | Electronic | 2 | 25 | 0.042 | | F32LL-V | F25T8 | Fluorescent, (2) 36", T-8 lamp, Rapid Start Ballast, VHLO (BF>1.1) | Electronic | 2 | 25 | 0.070 | | F32SE | F30T12 | Fluorescent, (2) 36", STD_lamp | Mag-ES | 2 | 30 | 0.074 | | F32SHS | F36T12/HO | Fluorescent, (2) 36", HO, lamp | Mag-STD | 2 | 50 | 0.114 | | F32SL | F30T12 | Fluorescent, (2) 36", STD_lamp | Electronic | 2 | 30 | 0.058 | | F32SS | F30T12 | Fluorescent, (2) 36", STD_lamp | Mag-STD | 2 | 30 | 0.081 | | F33ES | F30T12/ES | Fluorescent, (3) 36", ES lamp | Mag-STD | 3 | 25 | 0.115 | | F33ILL | F25T8 | Fluorescent, (3) 36", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 3 | 25 | 0.067 | | F33ILL-R | F25T8 | Fluorescent, (3) 36", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 3 | 25 | 0.066 | | F33LL | F25T8 | Fluorescent, (3) 36", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595) | Electronic | 3 | 25 | 0.072 | | F33LL-R | F25T8 | Fluorescent, (3) 36", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85) | Electronic | 3 | 25 | 0.062 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/
FIXT | WATTS/
LAMP | KW/FIXT | |--------------|-----------|--|------------|----------------
----------------|---------| | F33SE | F30T12 | Fluorescent, (3) 36", STD lamp, (1) STD ballast and (1) ES ballast | Mag-ES | 3 | 30 | 0.120 | | F33SS | F30T12 | Fluorescent, (3) 36", STD lamp | Mag-STD | 3 | 30 | 0.127 | | F34ILL | F25T8 | Fluorescent, (4) 36", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 4 | 25 | 0.087 | | F34ILL-R | F25T8 | Fluorescent, (4) 36", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 4 | 25 | 0.086 | | F34LL | F25T8 | Fluorescent, (4) 36", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595) | Electronic | 4 | 25 | 0.089 | | F34LL-R | F25T8 | Fluorescent, (4) 36", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85) | Electronic | 4 | 25 | 0.084 | | F34SE | F30T12 | Fluorescent, (4) 36", STD lamp | Mag-ES | 4 | 30 | 0.148 | | F34SL | F30T12 | Fluorescent, (4) 36", STD lamp | Electronic | 4 | 30 | 0.116 | | F34SS | F30T12 | Fluorescent, (4) 36", STD lamp | Mag-STD | 4 | 30 | 0.162 | | F36EE | F30T12/ES | Fluorescent, (2) 36", ES lamp | Mag-ES | 6 | 25 | 0.198 | | F36ILL-R | F25T8 | Fluorescent, (6) 36", T-8 lamp, Instant Start Ballast, RLO (BF<.85) | Electronic | 6 | 25 | 0.134 | | F36SE | F30T12 | Fluorescent, (2) 36", STD_lamp | Mag-ES | 6 | 30 | 0.342 | | F40EE/D1 | None | Fluorescent, (0) 48" lamp, Completely delamped fixture with (1) hot ballast | Mag-ES | 1 | 0 | 0.004 | | F40EE/D2 | None | Fluorescent, (0) 48" lamp, Completely delamped fixture with (2) hot ballast | Mag-ES | 1 | 0 | 0.008 | | F41EE | F40T12/ES | Fluorescent, (1) 48", ES lamp | Mag-ES | 1 | 34 | 0.043 | | F41EE/D2 | F40T12/ES | Fluorescent, (1) 48", ES lamp, 2 ballast | Mag-ES | 1 | 34 | 0.043 | | F41EE/T2 | F40T12/ES | Fluorescent, (1) 48", ES lamp, tandem wired, 2-lamp ballast | Mag-ES | 1 | 34 | 0.036 | | F41EHS | | Fluorescent, (1) 48", ES HO lamp | Mag-STD | 1 | 55 | 0.080 | | | S | | | | | | | F41EIS | F48T12/ES | Fluorescent, (1) 48" ES Instant Start lamp. Magnetic ballast | Mag-STD | 1 | 30 | 0.051 | | F41EL | F40T12/ES | Fluorescent, (1) 48", T12 ES lamp, Electronic Ballast | Electronic | 1 | 34 | 0.032 | | F41IAL | F25T12 | Fluorescent, (1) 48", F25T12 lamp, Instant Start Ballast | Electronic | 1 | 25 | 0.025 | | F41IAL/T2-R | F25T12 | Fluorescent, (1) 48", F25T12 lamp, Instant Start, Tandem 2-Lamp Ballast, RLO (BF<0.85) | Electronic | 1 | 25 | 0.019 | | F41IAL/T3-R | F25T12 | Fluorescent, (1) 48", F25T12 lamp, Instant Start, Tandem 3-Lamp Ballast, RLO (BF<0.85) | Electronic | 1 | 25 | 0.020 | | F41ILL | F32T8 | Fluorescent, (1) 48", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 1 | 32 | 0.031 | | F41ILL/T2 | F32T8 | Fluorescent, (1) 48", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem
2 Lamp Ballast | Electronic | 1 | 32 | 0.030 | | F41ILL/T2-H | F32T8 | Fluorescent, (1) 48", T-8 lamp, Instant Start Ballast, HLO (BF:.96-1.1), Tandem 4 Lamp Ballast | Electronic | 1 | 32 | 0.033 | | F41ILL/T2-R | F32T8 | Fluorescent, (1) 48", T-8 lamp, IS Ballast, RLO (BF<0.85), Tandem 2 Lamp
Ballast | Electronic | 1 | 32 | 0.026 | | F41ILL/T3 | F32T8 | Fluorescent, (1) 48", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem | Electronic | 1 | 32 | 0.030 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/
FIXT | WATTS/
LAMP | KW/FIXT | |--------------|-----------|---|------------|----------------|----------------|---------| | | | β Lamp Ballast | | | | | | F41ILL/T3-H | F32T8 | Fluorescent, (1) 48", T-8 lamp, Instant Start Ballast, HLO (BF:.96-1.1), Tandem
4 Lamp Ballast | Electronic | 1 | 32 | 0.031 | | F41ILL/T3-R | F32T8 | Fluorescent, (1) 48", T-8 lamp, IS Ballast, RLO (BF<0.85), Tandem 3 Lamp
Ballast | Electronic | 1 | 32 | 0.026 | | F41ILL/T4 | F32T8 | Fluorescent, (1) 48", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem 4 Lamp Ballast | Electronic | 1 | 32 | 0.028 | | F41ILL/T4-R | F32T8 | Fluorescent, (1) 48", T-8 lamp, IS Ballast, RLO (BF<0.85), Tandem 4 Lamp
Ballast | Electronic | 1 | 32 | 0.026 | | F41ILL-H | F32T8 | Fluorescent, (1) 48", T-8 lamp, Instant Start Ballast, HLO (BF:.96-1.1) | Electronic | 1 | 32 | 0.036 | | F41LE | F32T8 | Fluorescent, (1) 48", T-8 lamp | Mag-ES | 1 | 32 | 0.035 | | F41LL | F32T8 | Fluorescent, (1) 48", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595) | Electronic | 1 | 32 | 0.032 | | F41LL/T2 | F32T8 | Fluorescent, (1) 48", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595), Tandem 2
Lamp Ballast | Electronic | 1 | 32 | 0.030 | | F41LL/T2-H | F32T8 | Fluorescent, (1) 48", T-8 lamp, Rapid Start Ballast, HLO (BF:.96-1.1), Tandem 2
Lamp Ballast | Electronic | 1 | 32 | 0.035 | | F41LL/T2-R | F32T8 | Fluorescent, (1) 48", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85), Tandem 2
Lamp Ballast | Electronic | 1 | 32 | 0.027 | | F41LL/T3 | F32T8 | Fluorescent, (1) 48", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595), Tandem 3
Lamp Ballast | Electronic | 1 | 32 | 0.031 | | F41LL/T3-H | F32T8 | Fluorescent, (1) 48", T-8 lamp, Rapid Start Ballast, HLO (BF:.96-1.1), Tandem 3
Lamp Ballast | Electronic | 1 | 32 | 0.033 | | F41LL/T3-R | F32T8 | Fluorescent, (1) 48", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85), Tandem 3
Lamp Ballast | Electronic | 1 | 32 | 0.025 | | F41LL/T4 | F32T8 | Fluorescent, (1) 48", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595), Tandem 4
Lamp Ballast | Electronic | 1 | 32 | 0.030 | | F41LL/T4-R | F32T8 | Fluorescent, (1) 48", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85), Tandem 4
Lamp Ballast | Electronic | 1 | 32 | 0.026 | | F41LL-H | F32T8 | Fluorescent, (1) 48", T-8 lamp, Rapid Start Ballast, HLO (BF:.96-1.1) | Electronic | 1 | 32 | 0.039 | | F41LL-R | F32T8 | Fluorescent, (1) 48", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85) | Electronic | 1 | 32 | 0.027 | | F41SHS | F48T12/HO | Fluorescent, (1) 48", STD HO lamp | Mag-STD | 1 | 60 | 0.085 | | F41SIL | F40T12 | Fluorescent, (1) 48", STD IS lamp, Electronic ballast | Electronic | 1 | 39 | 0.046 | | F41SIL/T2 | F40T12 | Fluorescent, (1) 48", STD IS lamp, Electronic ballast, tandem wired | Electronic | 1 | 39 | 0.037 | | F41SIS | F40T12 | Fluorescent, (1) 48", STD IS lamp | Mag-STD | 1 | 39 | 0.060 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/ | | KW/FIXT | |--------------|-------------|---|------------|--------|------|---------| | | | | | FIXT | LAMP | | | | F40T12 | Fluorescent, (1) 48", STD IS lamp, tandem to 2-lamp ballast | Mag-STD | 1 | 39 | 0.052 | | F41SVS | | Fluorescent, (1) 48", STD VHO lamp | Mag-STD | 1 | 110 | 0.135 | | F41TS | F40T10 | Fluorescent, (1) 48", T-10 lamp | Mag-STD | 1 | 40 | 0.051 | | F42EE | F40T12/ES | Fluorescent, (2) 48", ES lamp | Mag-ES | 2 | 34 | 0.072 | | F42EE/D2 | | Fluorescent, (2) 48", ES lamp, 2 Ballasts (delamped) | Mag-ES | 2 | 34 | 0.076 | | F42EHS | F42T12/HO/E | Fluorescent, (2) 42", HO lamp (3.5' lamp) | Mag-STD | 2 | 55 | 0.135 | | | S | | | | | | | F42EIS | F48T12/ES | Fluorescent, (2) 48" ES Instant Start lamp. Magnetic ballast | Mag-STD | 2 | 30 | 0.082 | | F42EL | F40T12/ES | Fluorescent, (2) 48", T12 ES lamps, Electronic Ballast | Electronic | 2 | 34 | 0.060 | | F42IAL/T4-R | F25T12 | Fluorescent, (2) 48", F25T12 lamp, Instant Start, Tandem 4-Lamp Ballast, RLO (BF<0.85) | Electronic | 2 | 25 | 0.040 | | F42IAL-R | F25T12 | Fluorescent, (2) 48", F25T12 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 2 | 25 | 0.039 | | F42ILL | F32T8 | Fluorescent, (2) 48", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 2 | 32 | 0.059 | | F42ILL/T4 | F32T8 | Fluorescent, (2) 48", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem 4 Lamp Ballast | Electronic | 2 | 32 | 0.056 | | F42ILL/T4-R | F32T8 | Fluorescent, (2) 48", T-8 lamp, Instant Start Ballast, RLO (BF<0.85), Tandem 4 Lamp Ballast | Electronic | 2 | 32 | 0.051 | | F42ILL-H | F32T8 | Fluorescent, (2) 48", T-8 lamp, Instant Start Ballast, HLO (BF:.96-1.1) | Electronic | 2 | 32 | 0.065 | | F42ILL-R | F32T8 | Fluorescent, (2) 48", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 2 | 32 | 0.052 | | F42ILL-V | F32T8 | Fluorescent, (2) 48", T-8 lamp, Instant Start Ballast, VHLO (BF>1.1) | Electronic | 2 | 32 | 0.079 | | F42LE | F32T8 | Fluorescent, (2) 48". T-8 lamp | Mag-ES | 2 | 32 | 0.071 | | F42LL | F32T8 | Fluorescent, (2) 48", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595) | Electronic | 2 | 32 | 0.060 | | F42LL/T4 | F32T8 | Fluorescent, (2) 48", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595), Tandem 4 Lamp Ballast | Electronic | 2 | 32 | 0.059 | | F42LL/T4-R | F32T8 | Fluorescent, (2) 48", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85), Tandem 4 Lamp Ballast | Electronic | 2 | 32 | 0.053 | | F42LL-H | F32T8 | Fluorescent, (2) 48", T-8 lamp, Rapid Start Ballast, HLO (BF: 96-1.1) | Electronic | 2 | 32 | 0.070 | | F42LL-R | F32T8 | Fluorescent, (2) 48", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85) | Electronic | 2 | 32 | 0.054 | | F42LL-V | F32T8 | Fluorescent, (2) 48", T-8 lamp, Rapid Start Ballast, VHLO (BF>1.1) | Electronic | 2 | 32 | 0.085 | | F42SHS | F48T12/HO | Fluorescent, (2) 48", STD HO lamp | Mag-STD | 2 | 60 | 0.145 | | F42SIL | F40T12 | Fluorescent, (2) 48", STD IS lamp, Electronic ballast | Electronic | 2 | 39 | 0.074 | | F42SIS | F40T12 | Fluorescent, (2) 48", STD IS lamp | Mag-STD | 2 | 39 | 0.103 | | F42SVS | | Fluorescent, (2) 48", STD VHO lamp | Mag-STD | 2 | 110 | 0.242 | | F43EE | | Fluorescent, (3) 48", ES lamp | Mag-ES | 3 | 34 | 0.115 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/
FIXT | WATTS/
LAMP | KW/FIXT | |--------------|------------------|---
------------|----------------|----------------|---------| | F43EHS | F42T12/HO/E
S | Fluorescent, (3) 42", HO lamp (3.5' lamp) | Mag-STD | 3 | 55 | 0.215 | | F43EIS | | Fluorescent, (3) 48" ES Instant Start lamp. Magnetic ballast | Mag-STD | 3 | 30 | 0.133 | | F43EL | F40T12/ES | Fluorescent, (3) 48", T12 ES lamps, Electronic Ballast | Electronic | 3 | 34 | 0.092 | | F43IAL-R | F25T12 | Fluorescent, (3) 48", F25T12 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 3 | 25 | 0.060 | | F43ILL | F32T8 | Fluorescent, (3) 48", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 3 | 32 | 0.089 | | F43ILL/2 | F32T8 | Fluorescent, (3) 48", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), (2) ballast | Electronic | 3 | 32 | 0.090 | | F43ILL-H | F32T8 | Fluorescent, (3) 48", T-8 lamp, Instant Start Ballast, HLO (BF:.96-1.1) | Electronic | 3 | 32 | 0.093 | | F43ILL-R | F32T8 | Fluorescent, (3) 48", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 3 | 32 | 0.078 | | F43ILL-V | F32T8 | Fluorescent, (3) 48", T-8 lamp, Instant Start Ballast, VHLO (BF>1.1) | Electronic | 3 | 32 | 0.112 | | F43LE | F32T8 | Fluorescent, (3) 48", T-8 lamp | Mag-ES | 3 | 32 | 0.110 | | F43LL | F32T8 | Fluorescent, (3) 48", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595) | Electronic | 3 | 32 | 0.093 | | F43LL/2 | F32T8 | Fluorescent, (3) 48", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595), (2) ballast | Electronic | 3 | 32 | 0.092 | | F43LL-H | F32T8 | Fluorescent, (3) 48", T-8 lamp, Rapid Start Ballast, HLO (BF:.96-1.1) | Electronic | 3 | 32 | 0.098 | | F43LL-R | F32T8 | Fluorescent, (3) 48", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85) | Electronic | 3 | 32 | 0.076 | | F43SHS | F48T12/HO | Fluorescent, (3) 48", STD HO lamp | Mag-STD | 3 | 60 | 0.230 | | F43SIL | F40T12 | Fluorescent, (3) 48", STD IS lamp, Electronic ballast | Electronic | 3 | 39 | 0.120 | | F43SVS | F48T12/VHO | Fluorescent, (3) 48", STD VHO lamp | Mag-STD | 3 | 110 | 0.377 | | F44EE | F40T12/ES | Fluorescent, (4) 48", ES lamp | Mag-ES | 4 | 34 | 0.144 | | F44EE/D4 | F40T12/ES | Fluorescent, (4) 48", ES lamp, 4 Ballasts (delamped) | Mag-ES | 4 | 34 | 0.152 | | F44EHS | F48T12/HO/E
S | Fluorescent, (4) 48", ES HO lamp | Mag-STD | 4 | 55 | 0.270 | | F44EIS | F48T12/ES | Fluorescent, (4) 48" ES Instant Start lamp. Magnetic ballast | Mag-STD | 4 | 30 | 0.164 | | F44EL | | Fluorescent, (4) 48", T12 ES lamps, Electronic Ballast | Electronic | 4 | 34 | 0.120 | | F44EVS | | Fluorescent, (4) 48", VHO ES lamp | Mag-STD | 4 | 0 | 0.420 | | F44IAL-R | | Fluorescent, (4) 48", F25T12 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 4 | 25 | 0.080 | | F44ILL | F32T8 | Fluorescent, (4) 48", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 4 | 32 | 0.112 | | F44ILL/2 | F32T8 | Fluorescent, (4) 48", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), (2) ballast | Electronic | 4 | 32 | 0.118 | | F44ILL-R | F32T8 | Fluorescent, (4) 48", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 4 | 32 | 0.102 | | F44LE | F32T8 | Fluorescent, (4) 48", T-8 lamp | Mag-ES | 4 | 32 | 0.142 | | F44LL | F32T8 | Fluorescent, (4) 48", T-8 lamp, Rapid Start Ballast, NLO (BF: .8595) | Electronic | 4 | 32 | 0.118 | | F44LL/2 | F32T8 | | | 4 | 32 | 0.120 | | F44LL-R | F32T8 | Fluorescent, (4) 48", T-8 lamp, Rapid Start Ballast, RLO (BF<0.85) | Electronic | 4 | 32 | 0.105 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/
FIXT | WATTS/
LAMP | KW/FIXT | |--------------|------------|---|------------|----------------|----------------|---------| | F44SHS | F48T12/HO | Fluorescent, (4) 48", STD HO lamp | Mag-STD | 4 | 60 | 0.290 | | F44SIL | F40T12 | Fluorescent, (4) 48", STD IS lamp, Electronic ballast | Electronic | 4 | 39 | 0.148 | | F44SVS | F48T12/VHO | Fluorescent, (4) 48", STD VHO lamp | Mag-STD | 4 | 110 | 0.484 | | F45ILL | F32T8 | Fluorescent, (5) 48", T-8 lamp, (1) 3-lamp IS ballast and (1) 2-lamp IS ballast, | Electronic | 5 | 32 | 0.148 | | | | NLO (BF: .8595) | | | | | | F46EE | F40T12/ES | Fluorescent, (6) 48", ES lamp | Mag-ES | 6 | 34 | 0.216 | | F46EL | F40T12/ES | Fluorescent, (6) 48", ES lamp | Electronic | 6 | 34 | 0.186 | | F46ILL | F32T8 | Fluorescent, (6) 48", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 6 | 32 | 0.175 | | F46ILL-R | F32T8 | Fluorescent, (6) 48", T-8 lamp, Instant Start Ballast, RLO (BF< .85) | Electronic | 6 | 32 | 0.156 | | F46LL | F32T8 | Fluorescent, (6) 48", T-8 lamp, NLO (BF: .8595) | Electronic | 6 | 32 | 0.182 | | F48EE | F40T12/ES | Fluorescent, (8) 48", ES lamp | Mag-ES | 8 | 34 | 0.288 | | F48ILL | F32T8 | Fluorescent, (8) 48", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 8 | 32 | 0.224 | | F48ILL-R | F32T8 | Fluorescent, (8) 48", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 8 | 32 | 0.204 | | F51ILL | F40T8 | Fluorescent, (1) 60", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 1 | 40 | 0.036 | | F51ILL/T2 | F40T8 | Fluorescent, (1) 60", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem 2 Lamp Ballast | Electronic | 1 | 40 | 0.036 | | F51ILL/T3 | F40T8 | Fluorescent, (1) 60", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem 3 Lamp Ballast | Electronic | 1 | 40 | 0.035 | | F51ILL/T4 | F40T8 | Fluorescent, (1) 60", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem 4 Lamp Ballast | Electronic | 1 | 40 | 0.034 | | F51ILL-R | F40T8 | Fluorescent, (1) 60", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 1 | 40 | 0.043 | | F51SHE | F60T12/HO | Fluorescent, (1) 60", STD HO lamp | Mag-ES | 1 | 75 | 0.088 | | F51SHL | F60T12/HO | Fluorescent, (1) 60", STD HO lamp | Electronic | 1 | 75 | 0.069 | | F51SHS | F60T12/HO | Fluorescent, (1) 60", STD HO lamp | Mag-STD | 1 | 75 | 0.092 | | F51SL | F60T12 | Fluorescent, (1) 60", STD lamp | Electronic | 1 | 50 | 0.044 | | F51SS | F60T12 | Fluorescent, (1) 60", STD lamp | Mag-STD | 1 | 50 | 0.063 | | F51SVS | F60T12/VHO | Fluorescent, (1) 60", VHO ES lamp | Mag-STD | 1 | 135 | 0.165 | | F52ILL | F40T8 | Fluorescent, (2) 60", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 2 | 40 | 0.072 | | F52ILL/T4 | F40T8 | Fluorescent, (2) 60", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem 2 Lamp Ballast | Electronic | 2 | 40 | 0.067 | | F52ILL-H | F40T8 | Fluorescent, (2) 60", T-8 lamp, Instant Start Ballast, HLO (BF:.96-1.1) | Electronic | 2 | 40 | 0.080 | | F52ILL-R | F40T8 | Fluorescent, (2) 60", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 2 | 40 | 0.073 | | F52SHE | F60T12/HO | Fluorescent, (2) 60", STD HO lamp | Mag-ES | 2 | 75 | 0.176 | | F52SHL | F60T12/HO | Fluorescent, (2) 60", STD HO lamp | Electronic | 2 | 75 | 0.138 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | | WATTS/ | KW/FIXT | |--------------|-------------|---|------------|------|--------|---------| | | | | | FIXT | LAMP | | | F52SHS | F60T12/HO | Fluorescent, (2) 60", STD HO lamp | Mag-STD | 2 | 75 | 0.168 | | F52SL | F60T12 | Fluorescent, (2) 60", STD lamp | Electronic | 2 | 50 | 0.088 | | F52SS | F60T12 | Fluorescent, (2) 60", STD lamp | Mag-STD | 2 | 50 | 0.128 | | F52SVS | F60T12/VHO | Fluorescent, (2) 60", VHO ES lamp | Mag-STD | 2 | 135 | 0.310 | | F53ILL | F40T8 | Fluorescent, (3) 60", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 3 | 40 | 0.106 | | F53ILL-H | F40T8 | Fluorescent, (3) 60", T-8 lamp, Instant Start Ballast, HLO (BF:.96-1.1) | Electronic | 3 | 40 | 0.108 | | F54ILL | F40T8 | Fluorescent, (4) 60", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 4 | 40 | 0.134 | | F54ILL-H | F40T8 | Fluorescent, (4) 60", T-8 lamp, Instant Start Ballast, HLO (BF:.96-1.1) | Electronic | 4 | 40 | 0.126 | | F61ISL | F72T12 | Fluorescent, (1) 72", STD lamp, IS electronic ballast | Electronic | 1 | 55 | 0.068 | | F61SHS | F72T12/HO | Fluorescent, (1) 72", STD HO lamp | Mag-STD | 1 | 85 | 0.120 | | F61SS | F72T12 | Fluorescent, (1) 72", STD lamp | Mag-STD | 1 | 55 | 0.076 | | F61SVS | F72T12/VHO | Fluorescent, (1) 72", VHO lamp | Mag-STD | 1 | 160 | 0.180 | | F62ISL | F72T12 | Fluorescent, (2) 72", STD lamp, IS electronic ballast | Electronic | 2 | 55 | 0.108 | | F62SE | F72T12 | Fluorescent, (2) 72", STD lamp | Mag-ES | 2 | 55 | 0.122 | | F62SHE | F72T12/HO | Fluorescent, (2) 72", STD HO lamp | Mag-ES | 2 | 85 | 0.194 | | F62SHS | F72T12/HO | Fluorescent, (2) 72", STD HO lamp | Mag-STD | 2 | 85 | 0.220 | | F62SL | F72T12 | Fluorescent, (2) 72", STD lamp | Electronic | 2 | 55 | 0.108 | | F62SS | F72T12 | Fluorescent, (2) 72", STD lamp | Mag-STD | 2 | 55 | 0.122 | | F62SVS | F72T12/VHO | Fluorescent, (2) 72", VHO lamp | Mag-STD | 2 | 160 | 0.330 | | F63ISL | F72T12 | Fluorescent, (3) 72", STD lamp, IS electronic ballast | Electronic | 3 | 55 | 0.176 | | F63SS | F72T12 | Fluorescent, (3) 72", STD lamp | Mag-STD | 3 | 55 | 0.202 | | F64ISL | F72T12 | Fluorescent, (4) 72", STD lamp, IS electronic ballast | Electronic | 4 | 55 | 0.216 | | F64SE | F72T12 | Fluorescent, (4) 72", STD lamp | Mag-ES | 4 | 55 | 0.244 | | F64SHE | F72T12/HO | Fluorescent, (4) 72", HO lamp | Mag-ES | 4 | 85 | 0.388 | | F64SS | F72T12 | Fluorescent, (4) 72", STD lamp | Mag-STD | 4 | 56 | 0.244 | | F81EE/T2 | | Fluorescent, (1) 96", ES lamp, tandem to 2-lamp ballst | Mag-ES | 1 | 60 | 0.062 | | F81EHL | F96T12/HO/E | Fluorescent, (1) 96", ES HO lamp | Electronic | 1 | 95 | 0.080 | | | S | | | | | | | F81EHS | F96T12/HO/E | Fluorescent, (1) 96", ES HO lamp | Mag-STD | 1 | 95 | 0.112 | | | S | | | | | | | F81EL | F96T12/ES | Fluorescent, (1) 96", ES lamp | Electronic | 1 | 60 | 0.069 | | F81ES | F96T12/ES | Fluorescent, (1) 96", ES lamp | Mag-STD | 1
 60 | 0.075 | | F81ES/T2 | F96T12/ES | Fluorescent, (1) 96", ES lamp, tandem to 2-lamp ballast | Mag-STD | 1 | 60 | 0.064 | | F81EVS | F96T12/VHO/ | Fluorescent, (1) 96", ES VHO lamp | Mag-STD | 1 | 185 | 0.205 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | | DESCRIPTION | BALLAST | LAMPS/
FIXT | WATTS/
LAMP | KW/FIXT | |--------------|-------------------|---|----------------|----------------|----------------|---------| | | ES | | | | | | | F81ILL | F96T8 | Fluorescent, (1) 96", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 1 | 59 | 0.058 | | F81ILL/T2 | F96T8 | Fluorescent, (1) 96", T-8 lamp, Instant Start Ballast, NLO (BF: .8595), Tandem 2 Lamp Ballast | Electronic | 1 | 59 | 0.055 | | F81ILL/T2-R | F96T8 | Fluorescent, (1) 96", T-8 lamp, Instant Start Ballast, RLO (BF<.85), Tandem 2
Lamp Ballast | Electronic | 1 | 59 | 0.049 | | F81ILL-H | F96T8 | Fluorescent, (1) 96", T-8 lamp, Instant Start Ballast, HLO (BF:.96-1.1) | Electronic | 1 | 59 | 0.068 | | F81ILL-R | F96T8 | Fluorescent, (1) 96", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 1 | 59 | 0.057 | | F81ILL-V | F96T8 | Fluorescent, (1) 96", T-8 lamp, Instant Start Ballast, VHLO (BF>1.1) | Electronic | 1 | 59 | 0.071 | | F81LHL/T2 | F96T8/HO | Fluorescent, (1) 96", T8 HO lamp, tandem wired to 2-lamp ballast | Electronic | 1 | 86 | 0.080 | | F82EE | F96T12/ES | Fluorescent, (2) 96", ES lamp | Mag-ES | 2 | 60 | 0.123 | | F82EHE | F96T12/HO/E
S | Fluorescent, (2) 96", ES HO lamp | Mag-ES | 2 | 95 | 0.207 | | F82EHL | F96T12/HO/E
S | Fluorescent, (2) 96", ES HO lamp | Electronic | 2 | 95 | 0.173 | | F82EHS | F96T12/HO/E
S | Fluorescent, (2) 96", ES HO lamp | Mag-STD | 2 | 95 | 0.227 | | F82EL | F96T12/ES | Fluorescent, (2) 96", ES lamp | Electronic | 2 | 60 | 0.110 | | F82ES | | Fluorescent, (2) 96", ES lamp | Mag-STD | 2 | 60 | 0.128 | | F82EVS | | Fluorescent, (2) 96", ES VHÖ lamp | Mag-STD | 2 | 185 | 0.380 | | F82ILL | F96T8 | Fluorescent, (2) 96", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 2 | 59 | 0.109 | | F82ILL-R | F96T8 | Fluorescent, (2) 96", T-8 lamp, Instant Start Ballast, RLO (BF<0.85) | Electronic | 2 | 59 | 0.098 | | F82LHL | F96T8/HO | Fluorescent, (2) 96", T8 HO lamp | Electronic | 2 | 86 | 0.160 | | F83EE | F96T12/ES | Fluorescent, (3) 96", ES lamp | Mag-ES | 3 | 60 | 0.210 | | F83EHE | F96T12/HO/E
S | Fluorescent, (3) 96", ES HO lamp, (1) 2-lamp ES Ballast, (1) 1-lamp STD Ballast | Mag-
ES/STD | 3 | 95 | 0.319 | | F83EHS | F96T12/HO/E
S | Fluorescent, (3) 96", ES HO lamp | Mag-STD | 3 | 95 | 0.380 | | F83EL | F96T12/ES | Fluorescent, (3) 96", ES lamp | Electronic | 3 | 60 | 0.179 | | F83ES | | Fluorescent, (3) 96", ES lamp | Mag-STD | 3 | 60 | 0.203 | | F83EVS | F96T12/VHO/
ES | Fluorescent, (3) 96", ES VHO lamp | Mag-STD | 3 | 185 | 0.585 | | F83ILL | F96T8 | Fluorescent, (3) 96", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 3 | 59 | 0.167 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | BALLAST | LAMPS/
FIXT | WATTS/
LAMP | KW/FIXT | | |--------------|-------------------|--|----------------|----------------|---------|-------| | F84EE | | Fluorescent, (4) 96", ES lamp | Mag-ES | 4 | 60 | 0.246 | | F84EHE | F96T12/HO/E
S | Fluorescent, (4) 96", ES HO lamp | Mag-ES | 4 | 95 | 0.414 | | F84EHL | F96T12/HO/E
S | Fluorescent, (4) 96", ES HO lamp | Electronic | 4 | 95 | 0.346 | | F84EHS | F96T12/HO/E
S | Fluorescent, (4) 96", ES HO lamp | Mag-STD | 4 | 95 | 0.454 | | F84EL | F96T12/ES | Fluorescent, (4) 96", ES lamp | Electronic | 4 | 60 | 0.220 | | F84ES | F96T12/ES | Fluorescent, (4) 96", ES lamp | Mag-STD | 4 | 60 | 0.256 | | F84EVS | F96T12/VHO/
ES | Fluorescent, (4) 96", ES VHÖ lamp | Mag-STD | 4 | 185 | 0.760 | | F84ILL | F96T8 | Fluorescent, (4) 96", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 4 | 59 | 0.219 | | F84LHL | | Fluorescent, (4) 96", T8 HO lamp | Electronic | 4 | 86 | 0.320 | | F86EHS | F96T12/HO/E
S | Fluorescent, (6) 96", ES HO lamp | Mag-STD | 6 | 95 | 0.721 | | F86ILL | F96T8 | Fluorescent, (6) 96", T-8 lamp, Instant Start Ballast, NLO (BF: .8595) | Electronic | 6 | 59 | 0.328 | | | | Circline Fluorescent Fixtures | | | | | | FC12/1 | FC12T9 | Fluorescent, (1) 12" circular lamp, RS ballast | Mag-STD | 1 | 32 | 0.031 | | FC12/2 | FC12T9 | Fluorescent, (2) 12" circular lamp, RS ballast | Mag-STD | 2 | 32 | 0.062 | | FC16/1 | FC16T9 | Fluorescent, (1) 16" circular lamp | Mag-STD | 1 | 40 | 0.035 | | FC20 | FC6T9 | Fluorescent, Circlite, (1) 20W lamp, Preheat ballast | Mag-STD | 1 | 20 | 0.020 | | FC22 | FC8T9 | Fluorescent, Circlite, (1) 22W lamp, preheat ballast | Mag-STD | 1 | 22 | 0.020 | | FC32 | FC12T9 | Fluorescent, Circline, (1) 32W lamp, preheat ballast | Mag-STD | 1 | 32 | 0.040 | | FC40 | FC16T9 | Fluorescent, Circline, (1) 32W lamp, preheat ballast | Mag-STD | 1 | 32 | 0.042 | | FC6/1 | FC6T9 | Fluorescent, (1) 6" circular lamp, RS ballast | Mag-STD | 1 | 20 | 0.025 | | FC8/1 | FC8T9 | Fluorescent, (1) 8" circular lamp, RS ballast | Mag-STD | 1 | 22 | 0.026 | | FC8/2 | FC8T9 | Fluorescent, (2) 8" circular lamp, RS ballast | Mag-STD | 2 | 22 | 0.052 | | | | U-Tube Fluorescent Fixtures | | | | | | FU1EE | | Fluorescent, (1) U-Tube, ES lamp | Mag-ES | 1 | 35 | 0.043 | | FU1ILL | FU31T8/6 | Fluorescent, (1) U-Tube, T-8 lamp, Instant Start ballast | Electronic | 1 | 32 | 0.031 | | FU1LL | FU31T8/6 | Fluorescent, (1) U-Tube, T-8 lamp | Electronic | 1 | 32 | 0.032 | | FU1LL-R | FU31T8/6 | Fluorescent, (1) U-Tube, T-8 lamp, RLO (BF<0.85) | Electronic | 1 | 31 | 0.027 | | FU2EE | | Fluorescent, (2) U-Tube, ES lamp | Mag-ES | 2 | 35 | 0.072 | | FU2ILL | FU31T8/6 | Fluorescent, (2) U-Tube, T-8 lamp, Instand Start Ballast | Electronic | 2 | 32 | 0.059 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | | LAMPS/ | WATTS/ | KW/FIXT | |--------------|-----------|---|------------|--------|--------|---------| | | | | | FIXT | LAMP | | | FU2ILL/T4 | FU31T8/6 | Fluorescent, (2) U-Tube, T-8 lamp, Instand Start Ballast, tandem wired | Electronic | 2 | 32 | 0.056 | | FU2ILL/T4-R | FU31T8/6 | Fluorescent, (2) U-Tube, T-8 lamp, Instand Start Ballast, RLO, tandem wired | Electronic | 2 | 32 | 0.051 | | FU2ILL-H | FU31T8/6 | Fluorescent, (2) U-Tube, T-8 lamp, Instand Start HLO Ballast | Electronic | 2 | 32 | 0.065 | | FU2ILL-R | FU31T8/6 | Fluorescent, (2) U-Tube, T-8 lamp, Instand Start RLO Ballast | Electronic | 2 | 32 | 0.052 | | FU2LL | FU31T8/6 | Fluorescent, (2) U-Tube, T-8 lamp | Electronic | 2 | 32 | 0.060 | | FU2LL/T2 | FU31T8/6 | Fluorescent, (2) U-Tube, T-8 lamp, Tandem 4 lamp ballast | Electronic | 2 | 32 | 0.059 | | FU2LL-R | FU31T8/6 | Fluorescent, (2) U-Tube, T-8 lamp, RLO (BF<0.85) | Electronic | 54 | 31 | 0.054 | | FU3EE | | Fluorescent, (3) U-Tube, ES lamp | Mag-ES | 3 | 35 | 0.115 | | FU3ILL | FU31T8/6 | Fluorescent, (3) U-Tube, T-8 lamp, Instand Start Ballast | Electronic | 3 | 32 | 0.089 | | FU3ILL-R | FU31T8/6 | Fluorescent, (3) U-Tube, T-8 lamp, Instand Start RLO Ballast | Electronic | 3 | 32 | 0.078 | | | | Halogen Incandescent Fixtures | | | | | | H100/1 | H100 | Halogen Incandescent, (1) 100W lamp | | 1 | 100 | 0.100 | | H150/1 | H150 | Halogen Incandescent, (1) 150W lamp | | 1 | 150 | 0.150 | | H150/2 | H150 | Halogen Incandescent, (2) 150W lamp | | 2 | 150 | 0.300 | | H300/1 | H300 | Halogen Incandescent, (1) 300W lamp | | 1 | 300 | 0.300 | | H42/1 | H42 | Halogen Incandescent, (1) 42W lamp | | 1 | 42 | 0.042 | | H45/1 | H45 | Halogen Incandescent, (1) 45W lamp | | 1 | 45 | 0.045 | | H45/2 | H45 | Halogen Incandescent, (2) 45W lamp | | 2 | 45 | 0.090 | | H50/1 | H50 | Halogen Incandescent, (1) 50W lamp | | 1 | 50 | 0.050 | | H50/2 | H50 | Halogen Incandescent, (2) 50W lamp | | 2 | 50 | 0.100 | | H500/1 | H500 | Halogen Incandescent, (1) 500W lamp | | 1 | 500 | 0.500 | | H52/1 | H52 | Halogen Incandescent, (1) 52W lamp | | 1 | 52 | 0.052 | | H55/1 | H55 | Halogen Incandescent, (1) 55W lamp | | 1 | 55 | 0.055 | | H55/2 | H55 | Halogen Incandescent, (2) 55W lamp | | 2 | 55 | 0.110 | | H60/1 | H60 | Halogen Incandescent, (1) 60W lamp | | 1 | 60 | 0.060 | | H72/1 | H72 | Halogen Incandescent, (1) 72W lamp | | 1 | 72 | 0.072 | | H75/1 | H75 | Halogen Incandescent, (1) 75W lamp | | 1 | 75 | 0.075 | | H75/2 | H75 | Halogen Incandescent, (2) 75W lamp | | 2 | 75 | 0.150 | | H90/1 | H90 | Halogen Incandescent, (1) 90W lamp | | 1 | 90 | 0.090 | | H90/2 | H90 | Halogen Incandescent, (2) 90W lamp | | 2 | 90 | 0.180 | | HLV50/1 | H50/LV | Halogen, (1) Low Voltage MR16 lamp | | 1 | 50 | 0.060 | | | | High Pressure Sodium Fixtures | | | | | | HPS100/1 | HPS100 | High Pressure Sodium, (1) 100W lamp | | 1 | 100 | 0.138 | | HPS1000/1 | HPS1000 | High Pressure Sodium, (1) 1000W lamp | | 1 | 1000 | 1.100 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/ | WATTS/ | KW/FIXT | |--------------|------------|-------------------------------------|---------|--------|--------|---------| | | | | | FIXT | LAMP | | | HPS150/1 | HPS150 | High Pressure Sodium, (1) 150W lamp | | 1 | 150 | 0.188 | | HPS200/1 | HPS200 | High Pressure Sodium, (1) 200W lamp | | 1 | 200 | 0.250 | | HPS250/1 | HPS250 | High Pressure Sodium, (1) 250W lamp | | 1 | 250 | 0.295 | | HPS310/1 | HPS310 | High Pressure Sodium, (1) 310W lamp | | 1 | 310 | 0.365 | | HPS35/1 | HPS35 | High Pressure Sodium, (1) 35W lamp | | 1 | 35 | 0.046 | | HPS360/1 | HPS360 | High Pressure Sodium, (1) 360W lamp | | 1 | 360 | 0.414 | | HPS400/1 | HPS400 | High Pressure Sodium, (1) 400W lamp
| | 1 | 400 | 0.465 | | HPS50/1 | HPS50 | High Pressure Sodium, (1) 50W lamp | | 1 | 50 | 0.066 | | HPS70/1 | HPS70 | High Pressure Sodium, (1) 70W lamp | | 1 | 70 | 0.095 | | | | Standard Incandescent Fixtures | | | | | | 1100/1 | 1100 | Incandescent, (1) 100W lamp | | 1 | 100 | 0.100 | | 1100/2 | 1100 | ncandescent, (2) 100W lamp | | 2 | 100 | 0.200 | | 1100/3 | 1100 | Incandescent, (3) 100W lamp | | 3 | 100 | 0.300 | | 1100/4 | 1100 | Incandescent, (4) 100W lamp | | 4 | 100 | 0.400 | | 1100/5 | 1100 | Incandescent, (5) 100W lamp | | 5 | 100 | 0.500 | | 11000/1 | 11000 | Incandescent, (1) 1000W lamp | | 1 | 1000 | 1.000 | | I100E/1 | I100/ES | Incandescent, (1) 100W ES lamp | | 1 | 90 | 0.090 | | 1100EL/1 | 1100/ES/LL | Incandescent, (1) 100W ES/LL lamp | | 1 | 90 | 0.090 | | 1120/1 | 1120 | Incandescent, (1) 120W lamp | | 1 | 120 | 0.120 | | 1120/2 | 1120 | Incandescent, (2) 120W lamp | | 2 | 120 | 0.240 | | l125/1 | 1125 | Incandescent, (1) 125W lamp | | 1 | 125 | 0.125 | | 1135/1 | 1135 | Incandescent, (1) 135W lamp | | 1 | 135 | 0.135 | | 1135/2 | 1135 | ncandescent, (2) 135W lamp | | 2 | 135 | 0.270 | | 115/1 | 115 | Incandescent, (1) 15W lamp | | 1 | 15 | 0.015 | | 115/2 | 115 | Incandescent, (2) 15W lamp | | 2 | 15 | 0.030 | | 1150/1 | 1150 | Incandescent, (1) 150W lamp | | 1 | 150 | 0.150 | | 1150/2 | 1150 | ncandescent, (2) 150W lamp | | 2 | 150 | 0.300 | | l1500/1 | 11500 | Incandescent, (1) 1500W lamp | | 1 | 1500 | 1.500 | | I150E/1 | I150/ES | Incandescent, (1) 150W ES lamp | | 1 | 135 | 0.135 | | I150EL/1 | 1150/ES/LL | Incandescent, (1) 150W ES/LL lamp | | 1 | 135 | 0.135 | | 1170/1 | 1170 | Incandescent, (1) 170W lamp | | 1 | 170 | 0.170 | | 120/1 | 120 | Incandescent, (1) 20W lamp | | 1 | 20 | 0.020 | | 120/2 | 120 | ncandescent, (2) 20W lamp | | 2 | 20 | 0.040 | | 1200/1 | 200 | ncandescent, (1) 200W lamp | | 1 | 200 | 0.200 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/
FIXT | WATTS/
LAMP | KW/FIXT | |--------------|-----------|---------------------------------|---------|----------------|----------------|---------| | 200/2 | 1200 | ncandescent, (2) 200W lamp | | 2 | 200 | 0.400 | | 12000/1 | 12000 | ncandescent, (1) 2000W lamp | | 1 | 2000 | 2.000 | | l200L/1 | 1200/LL | Incandescent, (1) 200W LL lamp | | 1 | 200 | 0.200 | | 125/1 | 25 | ncandescent, (1) 25W lamp | | 1 | 25 | 0.025 | | 25/2 | 25 | ncandescent, (2) 25W lamp | | 2 | 25 | 0.050 | | 125/4 | 25 | ncandescent, (4) 25W lamp | | 4 | 25 | 0.100 | | 1250/1 | 250 | Incandescent, (1) 250W lamp | | 1 | 250 | 0.250 | | 1300/1 | 1300 | Incandescent, (1) 300W lamp | | 1 | 300 | 0.300 | | 134/1 | 134 | ncandescent, (1) 34W lamp | | 1 | 34 | 0.034 | | 134/2 | 134 | Incandescent, (2) 34W lamp | | 2 | 34 | 0.068 | | 136/1 | 136 | ncandescent, (1) 36W lamp | | 1 | 36 | 0.036 | | 140/1 | 40 | Incandescent, (1) 40W lamp | | 1 | 40 | 0.040 | | 140/2 | 40 | ncandescent, (2) 40W lamp | | 2 | 40 | 0.080 | | 1400/1 | 400 | Incandescent, (1) 400W lamp | | 1 | 400 | 0.400 | | I40E/1 | I40/ES | ncandescent, (1) 40W ES lamp | | 1 | 34 | 0.034 | | I40EL/1 | I40/ES/LL | ncandescent, (1) 40W ES/LL lamp | | 1 | 34 | 0.034 | | 142/1 | 42 | Incandescent, (1) 42W lamp | | 1 | 42 | 0.042 | | 1448/1 | 448 | ncandescent, (1) 448W lamp | | 1 | 448 | 0.448 | | I45/1 | 45 | ncandescent, (1) 45W lamp | | 1 | 45 | 0.045 | | 150/1 | 150 | ncandescent, (1) 50W lamp | | 1 | 50 | 0.050 | | 150/2 | 150 | ncandescent, (2) 50W lamp | | 2 | 50 | 0.100 | | 1500/1 | 1500 | ncandescent, (1) 500W lamp | | 1 | 500 | 0.500 | | 152/1 | 152 | ncandescent, (1) 52W lamp | | 1 | 52 | 0.052 | | 152/2 | 152 | ncandescent, (2) 52W lamp | | 2 | 52 | 0.104 | | 154/1 | 154 | Incandescent, (1) 54W lamp | | 1 | 54 | 0.054 | | 154/2 | 154 | Incandescent, (2) 54W lamp | | 2 | 54 | 0.108 | | 155/1 | 155 | ncandescent, (1) 55W lamp | | 1 | 55 | 0.055 | | 155/2 | 155 | ncandescent, (2) 55W lamp | | 2 | 55 | 0.110 | | 160/1 | 160 | ncandescent, (1) 60W lamp | | 1 | 60 | 0.060 | | 160/2 | 160 | ncandescent, (2) 60W lamp | | 2 | 60 | 0.120 | | 160/3 | 160 | ncandescent, (3) 60W lamp | | 3 | 60 | 0.180 | | 160/4 | 160 | ncandescent, (4) 60W lamp | | 4 | 60 | 0.240 | | 160/5 | 160 | ncandescent, (5) 60W lamp | | 5 | 60 | 0.300 | | I60E/1 | 160/ES | Incandescent, (1) 60W ES lamp | | 1 | 52 | 0.052 | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | LAMP CODE | DESCRIPTION | BALLAST | LAMPS/ | WATTS/ | KW/FIXT | |--------------|-------------|--|---------|--------|--------|---------| | | | | | FIXT | LAMP | | | 160EL/1 | 160/ES/LL | Incandescent, (1) 60W ES/LL lamp | | 1 | 52 | 0.052 | | 165/1 | 165 | Incandescent, (1) 65W lamp | | 1 | 65 | 0.065 | | 165/1 | 165 | Incandescent, (1) 65W lamp | | 1 | 65 | 0.065 | | 165/2 | 165 | Incandescent, (2) 65W lamp | | 2 | 65 | 0.130 | | 167/1 | 67 | Incandescent, (1) 67W lamp | | 1 | 67 | 0.067 | | 167/2 | 67 | Incandescent, (2) 67W lamp | | 2 | 67 | 0.134 | | 167/3 | 67 | Incandescent, (3) 67W lamp | | 3 | 67 | 0.201 | | 169/1 | 169 | Incandescent, (1) 69W lamp | | 1 | 69 | 0.069 | | 17.5/1 | 17.5 | Tungsten exit light, (1) 7.5 W lamp, used in night light application | | 1 | 7.5 | 0.008 | | 17.5/2 | 7.5 | Tungsten exit light, (2) 7.5 W lamp, used in night light application | | 2 | 7.5 | 0.015 | | 172/1 | 172 | Incandescent, (1) 72W lamp | | 1 | 72 | 0.072 | | 175/1 | 175 | ncandescent, (1) 75W lamp | | 1 | 75 | 0.075 | | 175/2 | 175 | ncandescent, (2) 75W lamp | | 2 | 75 | 0.150 | | 175/3 | 175 | ncandescent, (3) 75W lamp | | 3 | 75 | 0.225 | | 175/4 | 175 | Incandescent, (4) 75W lamp | | 4 | 75 | 0.300 | | 1750/1 | 750 | Incandescent, (1) 750W lamp | | 1 | 750 | 0.750 | | 175E/1 | 175/ES | Incandescent, (1) 75W ES lamp | | 1 | 67 | 0.067 | | 175EL/1 | 175/ES/LL | ncandescent, (1) 75W ES/LL lamp | | 1 | 67 | 0.067 | | 180/1 | 180 | ncandescent, (1) 80W lamp | | 1 | 80 | 0.080 | | 185/1 | 85 | Incandescent, (1) 85W lamp | | 1 | 85 | 0.085 | | 190/1 | 190 | ncandescent, (1) 90W lamp | | 1 | 90 | 0.090 | | 190/2 | 190 | ncandescent, (2) 90W lamp | | 2 | 90 | 0.180 | | 190/3 | 190 | Incandescent, (3) 90W lamp | | 3 | 90 | 0.270 | | 193/1 | 193 | Incandescent, (1) 93W lamp | | 1 | 93 | 0.093 | | 195/1 | 195 | ncandescent, (1) 95W lamp | | 1 | 95 | 0.095 | | 195/2 | 195 | Incandescent, (2) 95W lamps | | 2 | 95 | 0.190 | | | | LED Traffic Signal Fixtures | | | | | | LED12GA | LED 12" | LED Traffic Signal Light, 12" Green Arrow | | 1 | 5.1 | 0.005 | | | Green Arrow | | | | | | | LED12GB | LED 12" | LED Traffic Signal Light, 12" Green Ball | | 1 | 16.7 | 0.017 | | | Green Ball | | | | | | | LED12RA | LED 12" Red | LED Traffic Signal Light, 12" Red Arrow | | 1 | 9.7 | 0.010 | | | Arrow | • | | | | | Table 5-4 (continued) Examples of Fixture Wattages for Various Lamps | FIXTURE CODE | | DESCRIPTION | BALLAST | LAMPS/
FIXT | WATTS/
LAMP | KW/FIXT | |--------------|-----------------|--|---------|----------------|----------------|---------| | LED12RB | Ball | LED Traffic Signal Light, 12" Red Ball | | 1 | 15 | 0.015 | | LED8GB | Ball | LED Traffic Signal Light, 8" Green Ball | | 1 | 8 | 0.008 | | LED8RB | Ball | LED Traffic Signal Light, 8" Red Ball | | 1 | 9.7 | 0.010 | | LEDPH | LED Ped
Hand | LED Traffic Signal Light, Pedestrian Head - Hand | | 1 | 10 | 0.010 | | | | Metal Halide Fixtures | | | 100 | | | MH100/1 | MH100 | Metal Halide, (1) 100W lamp | | 1 | 100 | 0.128 | | MH1000/1 | MH1000 | Metal Halide, (1) 1000W lamp | | 1 | 1000 | 1.080 | | MH150/1 | MH150 | Metal Halide, (1) 150W lamp | | 1 | 150 | 0.190 | | MH1500/1 | | Metal Halide, (1) 1500W lamp | | 1 | 1500 | 1.610 | | MH175/1 | MH175 | Metal Halide, (1) 175W lamp | | 1 | 175 | 0.215 | | MH250/1 | | Metal Halide, (1) 250W lamp | | 1 | 250 | 0.295 | | MH32/1 | MH32 | Metal Halide, (1) 32W lamp | | 1 | 32 | 0.043 | | MH400/1 | | Metal Halide, (1) 400W lamp | | 1 | 400 | 0.458 | | MH400/2 | MH400 | Metal Halide, (2) 400W lamp | | 2 | 400 | 0.916 | | MH50/1 | MH50 | Metal Halide, (1) 50W lamp | | 1 | 50 | 0.072 | | MH70/1 | MH70 | Metal Halide, (1) 70W lamp | | 1 | 70 | 0.095 | | MH750/1 | MH750 | Metal Halide, (1) 750W lamp | | 1 | 750 | 0.850 | | | | Mercury Vapor Fixtures | | | | | | MV100/1 | | Mercury Vapor, (1) 100W lamp | | 1 | 100 | 0.125 | | MV1000/1 | | Mercury Vapor, (1) 1000W lamp | | 1 | 1000 | 1.075 | | MV175/1 | | Mercury Vapor, (1) 175W lamp | | 1 | 175 | 0.205 | | MV250/1 | | Mercury Vapor, (1) 250W lamp | | 1 | 250 | 0.290 | | MV40/1 | MV40 | Mercury Vapor, (1) 40W lamp | | 1 | 40 | 0.050 | | MV400/1 | MV400 | Mercury Vapor, (1) 400W lamp | | 1 | 400 | 0.455 | | MV400/2 | MV400 | Mercury Vapor, (2) 400W lamp | | 2 | 400 | 0.910 | | MV50/1 | MV50 | Mercury Vapor, (1) 50W lamp | | 1 | 50 | 0.074 | | MV700/1 | MV700 | Mercury Vapor, (1) 700W lamp | | 1 | 700 | 0.780 | | MV75/1 | MV75 | Mercury Vapor, (1) 75W lamp | | 1 | 75 | 0.093 | | | | Removed Fixture | | | | | | Removed | None | Fixture completely removed from service | | 0 | 0 | 0.000 | #### 6. ADDITIONAL INFORMATION This section contains a partial list of references that could be consulted for additional information on some of the topics discussed in this Guide. - **A. Project Management Handbooks** The Energy Commission has developed a series of handbooks designed to help public agencies and others implement energy efficiency projects. The following handbooks are currently available: - How to Hire an Energy Services Company - How to Hire an Energy Auditor to Identify Energy Efficiency Projects - How to Finance Public Sector Energy Efficiency Projects - Energy Accounting: A Key Tool in Managing Energy Costs - How to Procure Electricity and Natural Gas in a Competitive Market Environment (available Summer 2000) These documents can be downloaded through the Energy Commission's Web Site at
<www.energy.ca.gov/efficiency/reports/html> or contact the Energy Commission at the following address for a copy: California Energy Commission Energy Efficiency Division Nonresidential Buildings Office 1516 Ninth Street, MS-26 Sacramento, CA 95814 Telephone: 916-654-4008 Fax: 916-654-4304 e-mail: nonres@energy.state.ca.us #### B. Cost Estimating Guides Means Building Construction Cost Data Manual Means Electrical Cost Data Manual Means Mechanical Cost Data Manual R. S. Means Company, Inc. Construction Plaza, 63 Smiths Lane Kingston, MA 02364-0800 (800) 334-3509 www.rsmeans.com Dodge Cost Guides Dodge Unit Cost Guide, Dodge Electrical Cost Guide, and Dodge Repair and Remodel Cost Guide Marshall and Swift 911 Wilshire Boulevard, Suite 1600 Los Angeles, CA 90017-3409 1-800-421-8042 www.marshallswift.com General Prevailing Wage Determinations State of California, Department of Industrial Relations Division of Labor Statistics and Research P. O. Box 420603 San Francisco, CA 94142-0603 (415) 703-4780 This organization compiles and publishes general prevailing wage determinations and schedules for basic and subtrades. Information on the schedules can be found at:www.dir.ca.gov/dlsr/statistics_research.html. #### C. Technical Guides Lighting Handbook, Reference and Application 9th Edition, 1999 Illuminating Engineering Society of North America **Publications Department** 120 Wall Street, 17th Floor New York, NY 10005 (212) 248-5000 This handbook is known as the "Bible of Lighting" and includes explanations of concepts, techniques, applications, procedures, systems and definitions, task, clients, and diagrams. Information about the handbook and other publications can also be found at their Web Site: <www.iesna.org/>. • Lighting Power Density http://206.5531.90/cgi-bin/lpd/lpd This Web Site has information on a method for determining lighting power densities for individual spaces and whole buildings. • Advanced Lighting Guidelines (#400-93-014) California Energy Commission, Publications 1516 9th Street, MS-13 Sacramento, CA 95814 (916) 654-5200 This handbook contains guidelines on advanced energy efficient lighting technologies. Guidelines are provided on lighting design practices, computer-aided lighting design, luminaries, and lighting systems, energy efficient and electronic ballasts, full-size fluorescent lamps, compact fluorescent lamps, conventional shape tungsten halogen lamps, compact metal halide and white high-pressure sodium lamps. This handbook is being revised and a final version is scheduled in December 2000. Information on the revision can be found at: <www.newbuildings.org>. Appliance Efficiency Database www.energy.ca.gov/efficiency/appliances/index.html This Energy Commission Web Site contains information on how to obtain a database containing all appliances certified to meet the current efficiency standards. The database can be downloaded at: <ftp://energy.ca.gov/pub/efftech/appliances>. The files are in a database format which can be manipulated in most database or spreadsheet software. The databases can be obtained by calling 916-654-4064 or at the Web Site. The following appliances are on the database: Fluorescent Lamp Ballasts Boilers Central Air Conditioners and Heat Pumps Lighting and Ventilation Control Devices Cooking and Washing Appliances Central Fan-Type Furnaces Gas Space Heaters Plumbing Fittings and Fixtures **Pool Heaters** Refrigerators/Freezers, freezers, wine chillers Room Air Conditioners, Package Terminal A/C, Package Terminal Heat Pumps unips Spot Air Conditioners and Computer Room Air Conditioners Water Heaters (Electric) Water Heaters (Gas) Non-Residential Manual for Compliance with 1998 Energy Efficiency Standards (#400-98-005) California Energy Commission, Publications 1516 9th Street, MS-13 Sacramento, CA 95814 (916) 654-5200 The Energy Efficiency Standards for Residential and Nonresidential Buildings were established in 1978 in response to a State mandate to reduce California's energy demand. The standards are updated periodically to consider and incorporate new energy efficiency technologies and methods. The standards may be obtained through the Publications Office or downloaded at: <www.energy.ca.gov/title24/index.html>. ASHRAE Handbook 1997 Fundamentals 1996 HVAC Systems and Equipment 1999 HVAC Applications 1998 Refrigeration American Society of Heating, Refrigerating and Air Conditioning Engineers 1791 Tullie Circle, N.E. Atlanta, GA 30329 (404) 636-8400 www.ashrae.org #### D. Commissioning and Operation and Maintenance Resources Model Commission Plan and Guide Specifications PECI 921 SW Washington Street, Suite 312 Portland, Oregon (503) 248-4636 www.peci.org/cx/ This web site by the Portland Energy Conservation Incorporated contains information on building commissioning, operation and maintenance strategies and links to other organizations that have developed commissioning plans and specifications. #### E. Life Cycle Cost Program Building Life Cycle Cost (BLCC) National Institute of Standards and Technology Office of Applied Economics Building 226, Room B226 Gaithersburg, Maryland 20899-1000 (301) 975-6134 This software program, developed by the National Institute of Standards and Technology, provides an analysis of proposed capital investments that are expected to reduce long term operating costs of buildings or building systems. The program can be downloaded at no cost at: www.eren.doe.gov/femp/techassist/softwaretools/soft. #### F. Building Software Programs Building Energy Software Tools www.eren.doe.gov/buildings/tools_directory/ This Web Site lists 184 energy-related software tools for buildings. Categories include whole building analysis, materials components and systems, codes and standards, and other applications. Under the whole building analysis category, information is provided on the following types of software: energy simulation, load calculation, renewable energy, retrofit analysis, sustainability and green buildings. All major building simulation software programs, such as DOE 2.1E, HAP and Trace 600, are reviewed and information provided on their strengths and weaknesses. California Nonresidential Building Compliance Programs The Energy Commission approved the following energy analysis computer programs for Nonresidential Buildings. Please refer to the following Web Site for future updates: <www.energy.ca.gov/efficiency/computer_prog_list.html>. - Energy Pro, Version 2.0 Gabel/Dodd Associates 100 Galli Drive, Suite 1 Novato, CA 94949 (415) 883-5900 www.energysoft.com - Perform 98 California Energy Commission Publications, MS-13 1516 Ninth Street Sacramento, CA 95814 (916) 654-5106 www.energy.ca.gov - Insulation Thickness Computer Program http://pipeinsulation.org This program, by the North American Insulation Manufacturers Association, calculates insulation thickness to determine energy savings for piping and equipment. The program can be downloaded through their Web Site. - Analytical Software Tools www.eren.doe.gov/femp/techassist/softwaretools/softwaretools.html Several energy project evaluation software programs can be downloaded from this Web Site. The software tools include programs for determining building life cycle cost and for comparing potential energy conservation measures. The tools are designed to assist project managers in choosing cost-effective and environmentally friendly projects. - RSPEC (Reduce Swimming Pool Energy Cost) Simulation Program www.eren.doe.gov/rspec/software.htm. The U. S. Department of Energy has developed a computer software program called Energy Smart Pools. The program is designed to give pool owners an analysis of their pool's current energy consumption and estimate the savings to be realized by implementing a variety of energy management systems. The Web Site also contains information on evaporation studies and a directory of manufacturers of pool covers and solar pool collectors. #### G. Equipment Specifications • Building Specifications for Energy Efficient Equipment www.eley.com As a contractor in the Energy Commission's Public Interest Energy Research Program, Eley Associates is developing equipment specifications for energy efficient equipment. A draft version of the specifications will be available in late 2000. Information on the specifications will be posted on the Eley Associates Web Site: <www.eley.com>. ### 7. ECONOMIC EVALUATION: LIFE-CYCLE COST ANALYSIS Simple payback, measured in years, is calculated by dividing the total project cost by the annual savings. Although using the Life-Cycle Cost (LCC) methodology is **not required** by the Energy Commission for feasibility studies, the decision maker should consider using the LCC methodology when evaluating the cost effectiveness of project alternatives. In many cases, the analyst can complete a LCC analysis of the project alternatives using the same information provided in the feasibility study. To do this, the analyst must have information on equipment life, equipment replacement costs, and operation and maintenance costs. A summary of this information for various EEMs is contained in this section. #### A. LCC Analysis LCC analysis is a comparative method whereby all costs and savings related to a decision are evaluated over a common study period and adjusted for the time value of money. Since LCC incorporates the time value of money, on costs and savings over a given study period, LCC differs sharply from the commonly used "simple payback" method. The use of simple payback should be restricted to that of a screening tool. If the payback period of a project is expected in a relatively short time compared to its expected life and no additional costs are expected after payback is achieved, then a full LCC may not be needed. However, in practice, simple payback is often used to reject projects that may be cost
effective in the long run (i.e., from a life-cycle cost standpoint) but do not meet the objectives of the investor. Most spreadsheet programs can easily compute the LCC of a project by using a function for (net) present value to adjust for the time value of money. The public domain software package, Building Life-Cycle Cost (BLCC) is available as a tool for LCC analysis. Designed for use by federal agencies, BLCC can be used easily by both public and private entities with minor considerations. Information on the BLCC software can be obtained by contacting the National Institute of Standards and Technology at the following address and phone number or download it from their Web Site at <www.eren.doe.gov/femp/techassist/softwaretools/soft. U.S. Department of Commerce National Institute of Standards and Technology Computing and Applied Mathematics Laboratory Gaithersburg, Maryland 20899-1000 (301) 975-2000 # B. General Maintenance, Repair or Overhaul and Replacement Costs for Various Energy Conservation Measures (EEMs) The information contained in this section was developed for the Energy Commission by Charles Eley and Associates. This section presents costs for general maintenance, repair or overhaul, and replacement for a various EEMs. These costs are intended to be used in life-cycle cost analysis of EEMs. Costs are provided as linear equations that depend on the size of the equipment. Table 7-1 provides formulas for the maintenance cost associated with various types of energy using equipment. This table also provides information on the frequency when maintenance needs to be done. #### 1. How to Use the Equations in Table 7-1 Consider circulation pumps as an example (Table 7-1, page 7-7). There are three cost items associated with circulation pumps: general maintenance, repair or overhaul and replacement. The general maintenance cost is expected to occur each year and the cost is "m" times the size of the pump motor in horsepower (hp) plus "b". For a 2 hp pump the general maintenance cost would be: General Maintenance = (m * hp) + b = (5.49 * 2) + 3.02 = \$14.00/yearThe pump must be repaired or overhauled every 5 years. This cost is given by the following calculation: Repair or Overhaul = $$(m * hp) + b$$ = $(2.92 * 2) + 40.14 = 45.98 every 5 years The pump is expected to last 20 years. At the end of this period, the replacement cost would be: Replacement = $$(m * hp) + b = (1904.09 * 2) + 490.09 = $4298.27$$ Note that the costs for repair and replacement are not annual costs, but discrete costs that occur at the frequency noted. These costs were not annualized, because the annualized value of these costs is dependent on the discount rate, which may change. Maintenance, overhaul and replacement costs are considered future expenses in life-cycle cost analysis. Since the study period for most energy efficiency projects is 15 years or less, the replacement cost is generally not applicable for new equipment. The more common use of replacement costs in life cycle analysis is in the base case. This is especially true when the existing equipment is near the end of its life. For instance, if an existing pump were 15 years old, the base case would include a replacement cost at year 5 (equipment life of 20 years (Table 7-1) less the age of the equipment [(20 years equipment life) - 15 years = 5 years remaining on existing pump)]. The costs which result from the use of Table 7-1 represent "in-house" costs, without mark up. If outside service companies are used to perform maintenance and repair, the resulting cost estimates should be increased by 20 percent. Maintenance and repair costs will vary significantly from project to project, and costs determined using the equations should be interpreted as "typical" values. It is recommended, however, that cost estimates used in LCC analysis be within ±30 percent of the results in Table 7-1 with the 2 percent markup when appropriate. Cost estimates that vary by more than 30 percent and cost estimates for items not included in Table 7-1, should be supported by cost estimates. #### 2. Measures with LCC Cost Components A preliminary list of the energy efficiency measures or equipment with significant LCC cost components is contained in Table 7-2. Envelope energy efficiency measures were considered, but were determined to have little impact on operation and maintenance costs and were excluded. Items not included in Table 7-1 or 7-2 were determined to have negligible maintenance and repair costs. The following discusses some of the assumptions used in Tables 7-1 and 7-2: - a. **Occupant Sensors** Costs are considered to be negligible. - b. **LED Exit Signs** These have an expected life of 20 to 30 years and maintenance costs are considered negligible. The maintenance costs of the existing fixture should be considered in the analysis. This will increase the LCC of the base case and affect the results. - c. Electronic Ballasts There are no maintenance costs. Since they are expected to last at least 15 years, replacement costs are ignored as well. - d. **Energy Management Systems (EMS)** No cost data available for a general EMS. However, costs are included for a few individual control strategies such as zone controls. - e. **Variable Frequency Drives** No cost data available. Possible information available from the Florida Solar Energy Center or the Flectric Power Research Institute. - f. **Electronic Ignition on Heating Units** Costs are considered negligible. - g. **Compact Heat Exchangers** Costs were found negligible. - h. **Fluorescent Lamps** These are grouped into four categories: fluorescent, slimline fluorescent, high output fluorescent, and very high output fluorescent. No distinction is made between T-8 or T-12. - i. **Evaporative Coolers** This equipment type is divided into two size categories: low capacity (<15,000 cfm) and high capacity (>15,000 cfm). #### 3. Data Sources and Methodology The equations in Table 7-1 were developed by making a regression against data collected from a variety of sources. These sources included: - a. Means Facilities Maintenance and Repair Cost Data, 1994 - b. Means Mechanical Cost Data, 1994 - c. Xenergy's 1994 Measure Cost Study - d. Pacific Gas and Electric Company's Customized Incentives Program Documentation Resource Binder - e. ASHRAE HVAC Systems and Applications Handbook, 1987 - f. IES *Lighting Handbook*, 8th Edition - g. HVAC equipment representatives - h. Lighting equipment representatives - i. Grainger catalog Table 7-1 indicates the source for the cost data for each item. The last column titled "Source" includes an integer relating to one of the references listed above. Maintenance, repair, and replacement costs were collected from the above sources for a range of sizes for each equipment type. A linear regression was then performed for each equipment type using the "least-squares" method. The result of the regression was a general equation that could be used to predict the maintenance and repair costs for a variety of sizes of a given piece of equipment. The regression results are included as Table 7-3. #### 4. Validation of Method A 1989 EPRI study entitled *Handbook of High-Efficiency Electric Equipment* and Cogeneration System Options for Commercial Buildings (CU-6661) documents the results of a survey based on comprehensive maintenance contracts covering both routine and emergency service. Using this Handbook, the total maintenance cost for a 300 ton hermetic, centrifugal chiller ranges from \$3,000 to \$10,500. Alternatively, representative maintenance cost can be also obtained from surveying facilities with similar equipment. A comparable cost to that shown in the EPRI report derived from Tables 7-1 to 7-3 would include both maintenance and repair costs. These costs are calculated as follows: - a. **Maintenance**: The equation listed in the table for the maintenance of hermetic centrifugal chiller is \$ = const. This means that the cost for annual preventative maintenance for a chiller of this type is independent of chiller size. The cost for annual preventative maintenance for this chiller is \$1,225.00. - **b. Repair:** The equation listed in the table for the repair of a hermetic centrifugal chiller is \$ = m * (tons)+b. The size of the chiller in question is 300 tons. The slope (m) determined for this type of equipment is listed in Table 7-1 as \$258.01. The y-intercept (b) is listed as \$7,988.21. Therefore, according to the equation, the repair cost is \$85,391.21. In this study, repair costs for this item are shown to occur every 10 years. In order to compare these results with the EPRI study, it is necessary to annualize these costs. Assuming a discount rate of 3.1 percent, the annualized repair costs are calculated according to the equation: annual cost = $85391.21(0.031/(1.031^{10}-1))$ The result of this equation is an annual repair cost of \$7,414.48. Thus, the total annual maintenance cost for this chiller, including emergency repair, is \$8,639.48. This corresponds well with the values given in the EPRI report. c. Replacement: At the end of this chiller's useful life, it will need to be replaced. The EPRI study indicates that the replacement cost for this chiller will range from \$105,000 to \$165,000. The equation listed in Table 7-1 for the replacement of a hermetic, centrifugal chiller is \$ = (m * (tons)) + b. The size of the chiller, as above, is 300 tons. The slope (m) listed in the table for this cost item is \$248.72. The y-intercept (b) is \$45,880.60. Therefore, the replacement cost is calculated as \$120,496.60. The value obtained using the equation in Table 7-1 corresponds well with the value listed in the EPRI study. Table 7-1 Maintenance Costs for Various Energy Efficiency Measures | Equipment | Units | Cost Item | Frequency (hours) | Cost/Equipment | m | b | |----------------------------------|-------|------------------------|-------------------|------------------------|---------
--------------| | Lamp Types | • | | | | • | • | | Fluorescent | feet | Maintenance | 20000 | \$ = m * (feet)+b | 1 | 1.64 | | | | Disposal | 20000 | \$=m * (feet) | 0.07 | | | Slimline Fluorescent | feet | Maintenance | 12000 | \$ = const | | 10.13 | | | | Disposal | 20000 | \$ = m* (feet) | 0.07 | | | HO Fluorescent | feet | Maintenance | 12000 | \$ = const | | 11.61 | | | | Disposal | 20000 | \$ = m* (feet) | 0.07 | | | VHO Fluorescent | feet | Maintenance | 12000 | \$ = const | | 19.21 | | | | Disposal | 20000 | \$ = m* (feet) | 0.07 | | | Twin Tube Compact Fluorescent | Watts | Maintenance | 10000 | \$ = const | | 6.75 | | Quad Tube Compact
Fluorescent | Watts | Maintenance | 10000 | \$ = m * (Watts) + b | 0.15 | 8.55 | | Mercury Vapor | Watts | Maintenance | 24000 | \$ = m * (Watts) + b | 0.05 | 27.35 | | Metal Halide | Watts | Maintenance | 20000 | \$ = m * (Watts) + b | 0.07 | 22.81 | | High Pressure Sodium | Watts | Maintenance | 24000 | \$ = m * (Watts) + b | 0.08 | 24.56 | | Low Pressure Sodium | Watts | Maintenance | 18000 | \$ = m * (Watts) + b | 0.3 | 42.12 | | Quartz | Watts | Maintenance | 3000 | \$ = m * (Watts) + b | 0.03 | 11.83 | | Incandescent, A Lamp | Watts | Maintenance | 750 | \$ = m * (Watts) + b | 0.01 | 2.17 | | Incandescent, R Lamp | Watts | Maintenance | 2000 | \$ = const | | 6.84 | | Incandescent, MR Lamp | Watts | Maintenance | 3000 | \$ = const | | 5.86 | | High Power Twin Tube,
T5 | Watts | Maintenance | 20000 | \$ = const | | 13.92 | | Halogen PAR Lamp | Watts | Maintenance | 4000 | \$ = const | | 9.24 | | Magnetic Ballast | Watts | Maintenance | 15 years | \$/ballast = m * (# of | 2.5 | | | | | | , , , , , , | ballasts) | | | | Mechanical Equipment | | | | | | | | Circulation Pump | hp | General | 1 | \$=m*(hp)+b | 5.49 | \$3.02 | | · | | Maintenance | | | | | | Circulation Pump | hp | Repair or
Overhaul | 5 | \$=m*(hp)+b | 2.92 | \$40.14 | | Circulation Pump | hp | Replacement | 20 | \$=m*(hp)+b | 1904.09 | \$490.09 | | | | | | | | | | Gas/Oil Water Heater | gal | General
Maintenance | 1 | \$=const. | | \$95.50 | | Gas/Oil Water Heater | gal | Repair or
Overhaul | 5 | \$=const. | 0.21 | \$57.61 | | Gas/Oil Water Heater | gal | Replacement | 10 | \$=m*(gal)+b | 26.93 | (\$267.28) | | Electric Water Heater | acl | General | 1 | \$=const. | | \$1.26 | | | gal | Maintenance | | | | | | Electric Water Heater | gal | Repair or
Overhaul | 7 | \$=const. | | \$143.00 | | Electric Water Heater | gal | Replacement | 15 | \$=m*(gal)+b | 21.26 | \$18,935.81 | | Fuel Fired Boiler | MBH | General
Maintenance | 1 | \$=const. | | \$790.00 | | Fuel Fired Boiler | MBH | Repair or
Overhaul | 7 | \$=m*(MBH)+b | 0.63 | \$996.47 | | Fuel Fired Boiler | MBH | Replacement | 30 | \$=m*(MBH)+b | 14.04 | (\$5,756.49) | | | | | | . (=//.~ | | (+-,- 555) | ### Table 7-1 (Continued) Maintenance Costs for Various Energy Efficiency Measures | Equipment | Units | Cost Item | Frequency
(hours) | Cost/Equipment | m | b | |---------------------------------------|----------|------------------------|----------------------|--|----------|--------------------------| | Furnace | MBH | General
Maintenance | 1 | \$=const. | | \$350.00 | | Furnace | MBH | Repair or
Overhaul | 10 | \$=m*(MBH)+b | 6.4 | \$275.52 | | Furnace | MBH | Replacement | 15 | \$=m*(MBH)+b | 9.38 | \$122.15 | | | | | | | | | | DX Air Conditioner | Ton | General
Maintenance | 1 | \$=m*(tons)+b | 1.24 | \$127.38 | | DX Air Conditioner | Ton | Repair or
Overhaul | 10 | \$=m*(tons)+b | 650.93 | (\$388.17) | | DX Air Conditioner | Ton | Replacement | 20 | \$=m*(tons)+b | 616.64 | \$3,533.93 | | Window Air Conditioner | Ton | General | 1 | \$=construction | | \$0.00 | | Willdow All Collditioner | 1011 | Maintenance | ! | φ=construction | | φυ.υυ | | Window Air Conditioner | Ton | Repair or
Overhaul | 8 | \$=m*(tons)+b | 6.43 | \$32.26 | | Window Air Conditioner | Ton | Replacement | 10 | \$=m*(tons)+b | 1543.75 | (\$1,249.25) | | Dica Multimona Air | Tan | Conorol | 1 1 | r ==================================== | 1 0 0 4 | \$00.07 | | Pkg. Multizone Air
Conditioner | Ton | General
Maintenance | 1 | \$=m*(tons)+b | 2.34 | \$96.87 | | Pkg. Multizone Air | Ton | Repair or | 10 | \$=m*(tons)+b | 270.33 | \$4,361.41 | | Conditioner | 1011 | Overhaul | 10 | ψ=III (toli3) i b | 270.55 | ψ+,501.+1 | | Pkg. Multizone Air | Ton | Replacement | 15 | \$=m*(tons)+b | 916.89 | \$36,774.94 | | Conditioner | 1011 | торіавотногії | .0 | ψ=m (tonlo) i s | 010.00 | φοσ, τ τ τ σ τ | | | | | | Ib | T | | | Pkg. Single Zone Air | Ton | General | 1 | \$=m*(tons)+b | 2.42 | \$94.97 | | Conditioner | — | Maintenance | 40 | Φ */() - l- | 540.00 | († 4 = 74) | | Pkg. Single Zone Air
Conditioner | Ton | Repair or
Overhaul | 10 | \$=m*(tons)+b | 540.28 | (\$15.71) | | Pkg. Single Zone Air | Ton | Replacement | 15 | \$=m*(tons)+b | 1118.28 | \$1,198.88 | | Conditioner | 1011 | Replacement | 13 | φ=III (tolis)+b | 1110.20 | ψ1,190.00 | | | | | | | • | | | Pkg. Multizone VAV Air | Ton | General | 1 | \$=m*(tons)+b | 2.21 | \$87.41 | | Conditioner | | Maintenance | | | <u> </u> | | | Pkg. Multizone VAV Air
Conditioner | Ton | Repair or
Overhaul | 10 | \$=m*(tons)+b | 195.67 | \$18,034.24 | | Pkg. Multizone VAV Air | Ton | Replacement | 15 | \$=m*(tons)+b | 1199.90 | (\$1,985.20) | | Conditioner | | | | · () · | | (+1,000120) | | DI 0: 1)/// / / | | | 1 | Ι Φ */ι \ \ Ι | 1 0.05 | 0 400.04 | | Pkg. Single VAV Air | Ton | General | 1 | \$=m*(tons)+b | 2.35 | \$106.31 | | Conditioner | Tan | Maintenance | 10 | (t m*/tana) | ECE OF | (\$4.4E0.4E) | | Pkg. Single VAV Air
Conditioner | Ton | Repair or
Overhaul | 10 | \$=m*(tons)+b | 565.05 | (\$1,450.15) | | Pkg. Single VAV Air | Ton | Replacement | 10 | \$=m*(tons)+b | 1036.92 | \$9,796.15 | | Conditioner | 1011 | Replacement | 10 | φ=III (tolis)+b | 1030.32 | ψ9,790.13 | | | | | | | | | | Reciprocating, Air-Cooled | Ton | General | 1 | \$=m*(tons)+b | 1.46 | \$388.98 | | Chiller | | Maintenance | | A *(4) : | 1 746 13 | (A.E. E.C. 2.2) | | Reciprocating, Air-Cooled | Ton | Repair or | 10 | \$=m*(tons)+b | 713.16 | (\$5,586.98) | | Chiller | Terr | Overhaul | 00 | (t) | 055.05 | #4.000.70 | | Reciprocating, Air-Cooled Chiller | Ton | Replacement | 20 | \$=m*(tons)+b | 655.05 | \$4,688.78 | | | | | | | | | ### Table 7-1 (Continued) Maintenance Costs for Various Energy Efficiency Measures | Equipment | Units | Cost Item | Frequency (hours) | Cost/Equipment | m | b | |---|-------|------------------------|-------------------|----------------|--------|--------------| | Reciprocating, Water-
Cooled Chiller | tons | General
Maintenance | 1 | \$=m*(tons)+b | 1.46 | \$388.98 | | Reciprocating, Water-
Cooled Chiller | tons | Repair or
Overhaul | 10 | \$=m*(tons)+b | 544.61 | (\$1,884.97) | | Reciprocating, Water-
Cooled Chiller | tons | Replacement | 20 | \$=m*(tons)+b | 513.65 | \$10,559.95 | | Centrifugal, hermetic chiller and screw chiller | tons | General
Maintenance | 1 | \$=const. | | \$1,225.00 | | Centrifugal, hermetic chiller and screw chiller | tons | Repair or
Overhaul | 10 | \$=m*(tons)+b | 258.01 | \$7,988.21 | | Centrifugal, hermetic chiller and screw chiller | tons | Replacement | 20 | \$=m*(tons)+b | 248.72 | \$45,880.60 | | Centrifugal, Open Chiller | tons | General
Maintenance | 1 | \$=const. | | \$1,225.00 | | Centrifugal, Open Chiller | tons | Repair or
Overhaul | 10 | \$=m*(tons)+b | 262.65 | \$4,189.43 | | Centrifugal, Open Chiller | tons | Replacement | 20 | \$=m*(tons)+b | 356.18 | (\$72.00) | | Absorption Chiller | tons | General
Maintenance | 1 | \$=m*(tons)+b | 0.27 | \$232.09 | | Absorption Chiller | tons | Repair or
Overhaul | 10 | \$=m*(tons)+b | 3.15 | \$9,872.12 | | Absorption Chiller | tons | Replacement | 20 | \$=m*(tons)+b | 377.93 | \$105,365.94 | | Air-Cooled Condensing
Unit | tons | General
Maintenance | 1 | \$=m*(tons)+b | 0.86 | \$148.42 | | Air-Cooled Condensing
Unit | tons | Repair or
Overhaul | 10 | \$=m*(tons)+b | 18.38 | \$263.50 | | Air-Cooled Condensing
Unit | tons | Replacement | 15 | \$=m*(tons)+b | 234.41 | \$244.86 | | Evaporative Condensing Unit | tons | General
Maintenance | 1 | \$=m*(tons)+b | 0.38 | \$85.73 | | Evaporative Condensing
Unit | tons | Repair or
Overhaul | 10 | \$=m*(tons)+b | 14.80 | \$7,171.21 | | Evaporative Condensing
Unit | tons | Replacement | 15 | \$=m*(tons)+b | 153.08 | \$3,606.89 | | Cooling Tower | tons | General
Maintenance | 1 | \$=m*(tons)+b | 0.80 | \$216.11 | | Cooling Tower | tons | Repair or
Overhaul | 10 | \$=m*(tons)+b | 7.30 | \$877.21 | | Cooling Tower | tons | Replacement | 15 | \$=m*(tons)+b | 48.96 | \$3,881.25 | | Water/Steam Fan Coil | tons | General
Maintenance | 1 | \$=const. | 1 | \$141.00 | | Water/Steam Fan Coil | tons | Repair or
Overhaul | 10 | \$=m*(tons)+b | 11.51 | \$231.19 | | Water/Steam Fan Coil | tons | Replacement | 15 | \$=m*(tons)+b | 255.84 | \$801.76 | | DX Fan Coil, No Heat | tons | General | 1 | \$=const. | | \$141.00 | Table 7-1 (Continued) Maintenance Costs for Various Energy Efficiency Measures | Equipment | Units | Cost Item | Frequency
(hours) | Cost/Equipment | m | b |
--|----------|------------------------|----------------------|-------------------|---------|-----------------| | | | Maintenance | (1100110) | | | | | DX Fan Coil, No Heat | tons | Repair or
Overhaul | 10 | \$=m*(tons)+b | 529.22 | (\$268.86) | | DX Fan Coil, No Heat | tons | Replacement | 15 | \$=m*(tons)+b | 300.14 | (\$36.15) | | DX Fan Coil, with Heat | tons | General | 1 1 | \$=const. | | \$141.00 | | DX Fair Coil, With Fleat | toris | Maintenance | ' | ψ=001131. | | Ψ141.00 | | DX Fan Coil, with Heat | tons | Repair or
Overhaul | 10 | \$=m*(tons)+b | 529.22 | (\$268.86) | | DX Fan Coil, with Heat | tons | Replacement | 15 | \$=m*(tons)+b | 420.69 | (\$36.15) | | | | | | Io. | | Φο οο | | One-Row Hot Water Duct Coil | sq. in. | General
Maintenance | 1 | \$=const. | | \$0.00 | | One-Row Hot Water Duct | sa in | Repair or | 10 | \$=m*(tons)+b | 0.10 | \$1.57 | | Coil | 5q. iii. | Overhaul | 10 | Ψ=m (tons) is | 0.10 | Ψ1.07 | | One-Row Hot Water Duct | sq. in. | Replacement | 25 | \$=m*(tons)+b | 0.40 | \$126.70 | | Coil | | - | | | | | | Torminal Dahaat | og in | General | 1 | © const | 1 | \$0.00 | | Terminal Reheat | sq. in. | Maintenance | 1 | \$=const. | | \$0.00 | | Terminal Reheat | sq. in. | Repair or | 10 | \$=m*(tons)+b | 0.02 | \$45.60 | | | 94 | Overhaul | | V (10.10) / 2 | 0.02 | ψ.σ.σσ | | Terminal Reheat | sq. in. | Replacement | 15 | \$=m*(tons)+b | 0.44 | \$300.64 | | A: 11 (' 1 0 1) | | | | IO */ () 1 | 1 0 0 4 | 0 400 04 | | Air Handler (incl. Coils) | cfm | General
Maintenance | 1 | \$=m*(cfm)+b | 0.01 | \$198.64 | | Air Handler (incl. Coils) | cfm | Repair or | 10 | \$=m*(cfm)+b | 0.04 | \$122.19 | | | | Overhaul | | | | A | | Air Handler (incl. Coils) | cfm | Replacement | 15 | \$=m*(cfm)+b | 0.77 | \$1,414.86 | | Water Source Heat Pump | tons | General | 1 1 | \$=const. | | \$170.00 | | Trator Course Front amp | 10110 | Maintenance | | ψ - 30110ti | | ψ110.00 | | Water Source Heat Pump | tons | Repair or | 10 | \$=m*(tons)+b | 294.93 | \$457.15 | | | | Overhaul | | | | | | Water Source Heat Pump | tons | Replacement | 20 | \$=m*(tons)+b | 1018.56 | (\$84.87) | | Air-to-Air Heat Pump | tons | General | 1 1 | \$=const. | 1 | \$170.00 | | All to All Float Fullp | toris | Maintenance | · ' | φ=001131. | | ψ170.00 | | Air-to-Air Heat Pump | tons | Repair or | 10 | \$=m*(tons)+b | 538.20 | (\$2,216.15) | | | | Overhaul | | | | | | Air-to-Air Heat Pump | tons | Replacement | 20 | \$=m*(tons)+b | 1301.88 | (\$685.51) | | Thru-Wall Heat Pump | tons | General | 1 | \$=m*(zones)+b | | \$147.00 | | a Tran Hout I dilip | .51.10 | Maintenance | | (201100) 10 | | ψ. 17.50 | | Thru-Wall Heat Pump | tons | Repair or | 10 | \$=m*(tons)+b | 120.43 | \$945.26 | | The second of th | | Overhaul | 00 | (h */() | 000.00 | Φ4 F00 74 | | Thru-Wall Heat Pump | tons | Replacement | 20 | \$=m*(tons)+b | 806.86 | \$1,580.71 | | Zone Controls | zone | General | 1 | \$=m*(zones)+b | 38.50 | \$0.00 | | 2010 00111010 | 20110 | Maintenance | ' | Ψ-111 (201103) 10 | 00.00 | ψ0.00 | | Zone Controls | zone | Repair or | 10 | \$=m*(zones)+b | 120.00 | \$0.00 | | | | Overhaul | | , | | | | Zone Controls | zone | Replacement | 15 | \$=m*(zones)+b | 1000.00 | \$0.00 | ### Table 7-1 (Continued) Maintenance Costs for Various Energy Efficiency Measures | Equipment | Units | Cost Item | Frequency
(hours) | Cost/Equipment | m | b | |---|-------|------------------------|----------------------|----------------|---------|------------| | Axial Fan | cfm | General
Maintenance | 1 | \$=const. | | \$44.67 | | Axial Fan | cfm | Repair or
Overhaul | 10 | \$=const. | | \$0.00 | | Axial Fan | cfm | Replacement | 15 | \$=m*(cfm)+b | 0.19 | \$2,010.56 | | Centrifugal Fan | cfm | General
Maintenance | 1 | \$=const. | | \$39.83 | | Centrifugal Fan | cfm | Repair or
Overhaul | 10 | \$=const. | | \$0.00 | | Centrifugal Fan | cfm | Replacement | 15 | \$=m*(cfm)+b | 0.35 | \$636.99 | | Evaporative Coolers | cfm | General
Maintenance | 1 | \$=const. | | \$70.75 | | Evaporative Coolers
Low Capacity | cfm | Repair or
Overhaul | 10 | \$=m*(cfm)+b | 0.013 | \$482.52 | | Evaporative Coolers <15,000 cfm) | cfm | Replacement | 15 | \$=m*(cfm)+b | 0.201 | \$97.12 | | Evaporative Coolers | cfm | General
Maintenance | 1 | \$=m*(cfm)+b | 0.011 | (\$23.00) | | Evaporative Coolers High Capacity | cfm | Repair or
Overhaul | 10 | \$=m*(cfm)+b | 0.065 | (\$430.35) | | Evaporative Coolers (>15,000 cfm) | cfm | Replacement | 15 | \$=m*(cfm)+b | 0.435 | \$5,587.26 | | Pool Heaters | gal | General
Maintenance | 1 | \$=const. | | \$130.00 | | Pool Heaters | gal | Repair or
Overhaul | 5 | \$=const. | 0.21 | \$75.00 | | Pool Heaters | gal | Replacement | 10 | \$=m*(gal)+b | 35.00 | (\$187.00) | | Packaged Cogeneration | kWh | General
Maintenance | 1 | \$=m*(kWh) | 0.02 | \$0.00 | | Packaged Cogeneration (not including chiller) | kWh | Repair or
Overhaul | 10 | \$=m*(kWh) | 700.00 | \$0.00 | | Packaged Cogeneration | kWh | Replacement | 20 | \$=m*(kWh) | 1250.00 | \$0.00 | Abbreviations: hp = horsepower gal = gallon MBH = million BTU per hour sq. in. = square inch cfm = cubic feet per minute kWh = kilowatt hours Table 7-2 List of Items with Significant Life Cycle Cost Components* | Equipment | Replacement | Residual | Maintenance | |-----------------------------|--|--|---| | Lighting Systems | | | | | Fluorescent | Ballast (period and cost depends on ballast type) | Lamp, ballast disposal
(cost depends on lamp
type, ballast type) | Relamp, clean (relamp period and cost depends on lamp type and annual operating hours, cleaning cost depends on luminaire type) | | High Intensity
Discharge | Ballast | Lamp, ballast disposal
(cost depends on lamp
type, ballast type) | Relamp, clean (relamp period and cost depends on lamp type and annual operating hours, cleaning cost depends on luminaire type) | | Incandescent | ** | ** | Relamp, clean (relamp period and cost depends on lamp type and annual operating hours, cleaning cost depends on luminaire type) | | LED Exit Signs | ** | ** | ** | | Manual Wall
Switch | ** | ** | ** | | Special Controls | Entire unit (cost depends on type) | ** | Routine maintenance and adjustment (periods and costs depend on type) | | Mechanical System | | | | | Chiller | Entire unit (period and cost depends on type and size) | Salvage or dispose (cost depends on type and size) | Routine maintenance, periodic overhaul (periods and costs depend on type and size) | | Cooling Tower | Entire unit (cost depends on size) | Salvage or dispose (cost depends on size) | Routine maintenance, periodic overhaul (cost depends on size) | | Condenser | Entire unit (cost depends on type and size) | Salvage or dispose (cost depends on type and size) | Routine maintenance, periodic overhaul (periods and costs depend on type and size) | | Compressor | Entire unit (cost depends on size) | Salvage or dispose (cost depends on size) | Routine maintenance, periodic overhaul (cost depends on size) | | Boiler | Entire unit (period and cost depends on type and size) | Salvage or dispose (cost depends on type and size) | Routine maintenance, periodic overhaul (periods and costs depend on type and size) | | Package Air
Conditioner | Entire unit (period and cost depends on type and size) | Salvage or dispose (cost depends on type and size) | Routine maintenance, periodic overhaul (periods and costs depend on type and size) | | Package Heat
Pump | Entire unit (cost depends on size) | Salvage or dispose (cost depends on size) | Routine maintenance, periodic overhaul (cost depends on size) | |
Evaporative Cooler | Entire unit (cost depends on size) | Salvage or dispose (cost depends on size) | Routine maintenance, periodic overhaul (cost depends on size) | | Furnace | Entire unit (period
and cost depends
on type and size) | Salvage or dispose (cost depends on type and size) | Routine maintenance, periodic overhaul (periods and costs depend on type and size) | | Heater, Duct or
Terminal | Entire unit (period and cost depends on type and size) | Salvage or dispose (cost depends on type and size) | Routine maintenance, periodic overhaul (periods and costs depend on type and size) | | Cogeneration
System | Entire unit (period and cost depends on type and size) | Salvage or dispose
(cost depends on type
and size) | Routine maintenance, periodic overhaul (periods and costs depend on type and size) | | Circulation Pump | Entire unit (cost depends on size) | Salvage or dispose (cost depends on size) | Routine maintenance, periodic overhaul (cost depends on size) | ### Table 7-2 (Continued) List of Items with Signicant Life Cycle Cost Components* | Equipment | Replacement | Residual | Maintenance | |-------------------------------------|---------------------|------------------------|------------------------------------| | Fan, Air Handler | Entire unit (cost | Salvage or dispose | Routine maintenance, periodic | | | depends on size) | (cost depends on size) | overhaul (cost depends on size) | | Coil | Entire unit (period | Salvage or dispose | Routine maintenance, periodic | | | and cost depends on | (cost depends on type | overhaul (periods and costs | | | type and size) | and size) | depend on type and size) | | Air Economizer | Entire unit (cost | Salvage or dispose | Routine maintenance, periodic | | | depends on size) | (cost depends on size) | overhaul (cost depends on size) | | Heat Exchanger | Entire unit (period | Salvage or dispose | Routine maintenance, periodic | | Treat =/teriainger | and cost depends on | (cost depends on type | overhaul (periods and costs | | | type and size) | and size) | depend on type and size) | | Air Terminal | Entire unit (period | Salvage or dispose | Routine maintenance, periodic | | All Tellillia | and cost depends on | (cost depends on type | overhaul (periods and costs | | | type and size) | and size) | depend on type and size) | | Domestic Hot Water | Entire unit (period | Salvage or dispose | Routine maintenance, periodic | | | | | | | Heater | and cost depends on | (cost depends on type | overhaul (periods and costs | | Dealthan | type and size) | and size) | depend on type and size) | | Pool Heater | Entire unit (period | Salvage or dispose | Routine maintenance, periodic | | | and cost depends on | (cost depends on type | overhaul (periods and costs | | | type and size) | and size) | depend on type and size) | | Pool Cover | Entire unit (cost | ** | Routine maintenance (costs | | | depends on size) | | depend on if motorized or not) | | Controls | Entire unit (period | ** | Routine maintenance, periodic | | | and cost depends on | | overhaul (periods and costs | | | type) | | depend on type) | | Variable Speed | ** | ** | Routine maintenance | | Drive Controller Kit | | | | | Intermittent Ignition | ** | ** | ** | | Device Retrofit Kit | | | | | Insulation (pipe, | ** | ** | ** | | duct, tank, equip.) | | | | | Thermal Energy | ** | Salvage or dispose | Routine maintenance, periodic | | Storage | | (cost depends on type | overhaul (periods and costs | | Cicrago | | and size) | depend on type and size) | | Envelope Systems | | una 6126) | aspend on type and size) | | Building Insulation | ** | ** | ** | | building Insulation, | ** | A wash in most cases | ** | | hazardous | | , wash in most cases | | | Reflective Coating | ** | ** | ** | | Radiant Barrier | ** | ** | Account for dirt in performance of | | Naulani Damei | | | radiant barrier | | Window, glazing film | 15 year life? | ** | ** | | Window, awning | 10 year life? | ** | Hose it down couple times a year | | Window, sunscreen | 10 year life? | ** | More difficult to wash windows? | | Window, suriscreen Window/skylight, | ** | ** | ** | | operable shades, | | | | | | | | | | manual
Window/ola/light | 10 year meter life? | ** | Adjustment and adjustics | | Window/skylight, | 10 year motor life? | | Adjustment and calibration | | operable shades, | | | | | auto | 44 | 44 | | | Reduce Infiltration | ** | ** | ** | ### Table 7-2 (Continued) List of Items with Signicant Life Cycle Cost Components* - Replacement costs are applicable both to the proposed project and to the base case (existing) systems. For each capital component with an expected service life that will expire within the study period. These costs should be estimated in a manner similar to the procedure for estimating initial costs. Replacements occurring in future years should then be appropriately escalated. Base case replacements should be similar equipment meets current minimum performance requirements. - ** Shaded boxes indicate componenets that are not signficant or not applicable. Table 7-3 Regression Results for Maintenance, Repair and Replacement Costs for Various Lighting Measures | Lamp Type | Size | Maintenance
Cost | Frequency (hours) | m | b | r^2 | |--|------|---------------------|-------------------|------|---------|-------| | 4 ft fluorescent | 4 | \$5.63 | 20000 | 1.00 | \$1.64 | | | 8 ft fluorescent | 8 | \$9.63 | 20000 | | | | | 4 ft slimline fluorescent | 4 | \$10.24 | 12000 | 0.00 | \$10.13 | | | 8 ft slimline, energy saving fluorescent | 8 | \$10.02 | 12000 | | | | | 4 ft HO fluorescent | 4 | \$11.29 | 12000 | 0.00 | \$11.61 | | | 8 ft HO fluorescent | 8 | \$11.92 | 12000 | | | | | 4 ft VHO fluorescent | 4 | \$19.37 | 12000 | 0.00 | \$19.21 | | | 8 ft VHO fluorescent | 8 | \$19.04 | 12000 | | | | | Twin tube Compact Fluorescent | 9 | \$6.73 | 10000 | 0.00 | \$6.75 | | | Twin Tube Compact Fluorescent | 13 | \$6.77 | 10000 | | | | | Quad Tube Compact
Fluorescent | 13 | \$10.51 | 10000 | 0.15 | \$8.55 | | | Quad Tube Compact
Fluorescent | 26 | \$12.47 | 10000 | | | | | Mercury Vapor, Mogul | 100 | \$39.68 | 24000 | 0.05 | \$27.35 | 0.86 | | Mercury Vapor, Mogul | 175 | \$29.64 | 24000 | | | | | Mercury Vapor, Mogul | 250 | \$45.38 | 24000 | | | | | Mercury Vapor, Mogul | 400 | \$38.08 | 24000 | | | | | Mercury Vapor, Mogul | 1000 | \$79.80 | 24000 | | | | | Metal Halide, Mogul | 175 | \$40.41 | 20000 | 0.07 | \$22.81 | 0.945 | | Metal Halide, Mogul | 250 | \$40.68 | 20000 | | | | | Metal Halide, Mogul | 400 | \$41.37 | 20000 | | | | | Metal Halide, Mogul | 1000 | \$93.43 | 20000 | | | | | High Pressure Sodium | 70 | \$36.51 | 24000 | 0.08 | \$24.56 | 0.934 | Table 7-3 (Continued) Regression Results for Maintenance, Repair and Replacement Costs for Various Lighting Measures | Lamp Type | Size | Maintenance
Cost | Frequency
(hours) | m | b | r^2 | |---------------------------|------|---------------------|----------------------|------|---------|-------| | High Pressure Sodium | 100 | \$37.15 | 24000 | | | | | High Pressure Sodium | 175 | \$37.96 | 24000 | | | | | High Pressure Sodium | 250 | \$41.48 | 24000 | | | | | High Pressure Sodium | 400 | \$43.16 | 24000 | | | | | High Pressure Sodium | 1000 | \$108.46 | 24000 | | | | | Low Pressure Sodium | 35 | \$53.37 | 18000 | 0.30 | \$42.12 | 0.978 | | Low Pressure Sodium | 55 | \$58.17 | 18000 | | | | | Low Pressure Sodium | 90 | \$66.16 | 18000 | | | | | Low Pressure Sodium | 135 | \$86.42 | 18000 | | | | | Low Pressure Sodium | 180 | \$94.18 | 18000 | | | | | Quartz | 500 | \$25.05 | 3000 | 0.03 | \$11.83 | | | Quartz | 1500 | \$51.50 | 3000 | | | | | Incandescent | 100 | \$2.68 | 750 | 0.01 | \$2.17 | 0.894 | | Incandescent | 150 | \$3.14 | 750 | | | | | Incandescent | 200 | \$3.25 | 750 | | | | | R30 | 75 | \$6.63 | 2000 | 0.00 | \$6.84 | | | R40 | 150 | \$7.04 | 2000 | | | | | MR 16 | 25 | \$5.71 | 3000 | 0.00 | \$5.86 | | | MR 16 | 35 | \$5.71 | 3000 | | | | | MR 16 | 50 | \$5.71 | 3000 | | | | | MR 16 | 75 | \$6.29 | 3000 | | | | | High Power, Twin Tube, T5 | All | \$13.92 | 20000 | 0.00 | \$13.92 | | | H PAR | All | \$9.24 | 4000 | 0.00 | \$9.24 | | Table 7-4 Regression Results for Maintenance, Repair and Replacement Costs for Various Heating, Ventilating and Air Conditioning Measures | | | | | | Regressions | | | | | | | essions | | | |------------------------|-------|-------|--------------|----------------------|-------------|----------------|---------|-----------------|--------|----------|----------|-----------|-----------|------------| | Equipment | Size | Units | Gen
Maint | Gen
Maint
Freq | Repair | Repair
Freq | Replace | Replace
Freq | | enance | | pair | Replace | | | Circulation Pump | 0.125 | hp | 3.92 | 1 | 40.7 | 5 | 646 | 20 | 5.4870 | 3.0213 | 2.9235 | 40.1352 | 1904.0866 | 490.0942 | | Circulation Pump | 0.167 | hp | 3.92 | 1 | 40.7 | 5 | 884.5 | 20 | 0.4008 | 0.3374 | 0.7151 | 0.6020 | 114.9318 | 65.3576 | | Circulation Pump | 0.50 | hp | 5.83 | 1 | 40.7 | 5 | 1458.5 | 20 | 0.9842 | 0.4701 | 0.8478 | 0.8389 | 0.9928 | 80.5095 | | Circulation Pump | 1 | hp | 7.84 | 1 | 44.1 | 5 | 2383.5 | 20 | | | | | | | | Circulation Pump | 1.500 | hp | 11.66 | 1 | 44.1 | 5 | | 20 | Gas/Oil Water Heater | | gal | 95.5 | 1 | 59.91 | 5 | 540.7 | 10 | 0.0000 | 95.5000 | 0.2131 | 57.6149 | 26.9325 | -267.2750 | | Gas/Oil Water Heater | | gal | 95.5 | 1 | 79.91 | 5 | 1618 | 12 | 0.0000 | 0.0000 | 0.1420 | 11.6497 | 0.0000 | 0.0000 | | Gas/Oil Water Heater | 120 | gal | 95.5 | 1 | 79.91 | 5 | | | 1.0000 | 0.0000 | 0.6926 | 9.0536 | 1.0000 | 0.0000 | | Electric Water Heater | 300 | gal | 1.26 | 1 | 143 | 7 | 20458 | 15 | 0.0000 | 1.2600 | 0.0000 | 143.0000 | 21.2562 | 18935.8105 | | Electric Water Heater | | gal | 1.26 | 1 | 143 | 7 | 48445 | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 8.4086 | 10952.6581 | | | 2000 | gal | 1.26 | 1 | 143 | 7 | 58050
 | 1.0000 | 0.0000 | 1.0000 | 0.0000 | 0.8647 | 10160.0933 | | | | 3 | | | | | | | | | | 0.0000 | 0.00 | | | Fuel Fired Boiler | 250 | MBH | 595 | 1 | 995.6 | 7 | 4752.5 | 30 | 0.0062 | 690.9207 | 0.6275 | 996.4693 | 14.0373 | -5756.4911 | | Fuel Fired Boiler | 2000 | MBH | 790 | 1 | 2574.95 | 7 | 24675 | 30 | 0.0062 | 70.0549 | 0.0209 | 234.9805 | 0.9674 | 10860.1024 | | Fuel Fired Boiler | 10000 | MBH | 790 | 1 | 7000.63 | 7 | 116550 | 30 | 0.3335 | 97.4906 | 0.9978 | 327.0064 | 0.9906 | 1513.2667 | | Fuel Fired Boiler | 20000 | MBH | 790 | 1 | 13651.3 | 7 | 283700 | 30 | Furnace | 25 | MBH | 310 | 1 | 584.15 | _ | 529 | 15 | 0.5054 | 283.5811 | 6.3529 | 275.5230 | 9.3832 | 122.1486 | | Furnace | 100 | MBH | 310 | 1 | 648.65 | 10 | 759 | 15 | 0.2387 | 31.0135 | 2.5947 | 337.0622 | 2.9838 | 387.6081 | | Furnace | 200 | MBH | 395 | 1 | 1658.45 | 10 | 2128 | 15 | 0.8176 | 29.6431 | 0.8570 | 322.1687 | 0.9082 | 370.4812 | | DX Air Conditioner | 5 | Ton | 141 | 1 1 | 2758.5 | 10 | 6335 | 20 | 1.2381 | 127.3810 | 650.9333 | -388.1667 | 616.6429 | 3533.9286 | | DX Air Conditioner | 20 | Ton | 141 | 1 | 12792.5 | 10 | 16290 | 20 | 0.4289 | 13.3920 | 6.2354 | 194.6998 | 16.2895 | 508.6403 | | DX Air Conditioner | 50 | Ton | 193 | 1 | 32104.5 | 10 | 34225 | 20 | 0.4203 | 13.8976 | 0.9999 | 202.0495 | 0.9993 | 527.8410 | | D/(/ III GGITAILIGITOI | 00 | . 0 | 100 | | 0210110 | | 0 1220 | | 0.0020 | 10.0010 | 0.0000 | 202.0100 | 0.0000 | 027.0110 | | Window Air | 1 | Ton | 0 | 1 | 39.76 | 8 | 703 | 10 | 0.0000 | 0.0000 | 6.4257 | 32.2600 | 1543.7500 | -1249.2500 | | Conditioner | | | | | | | | | | | | | | | | Window Air | 2 | Ton | 0 | 1 | 43.5 | 8 | 1225.5 | 10 | 0.0000 | 0.0000 | 0.9304 | 2.4615 | 353.7714 | 935.9911 | | Conditioner | | | | | | | | | | | | | | | | Window Air | 4 | Ton | 0 | 1 | 58.5 | 8 | 5130 | 10 | 1.0000 | 0.0000 | 0.9795 | 2.0098 | 0.9501 | 764.2235 | | Conditioner | | | | | | | | | | | | | | | | Pkg. Multizone Air | 15 | Ton | 141 | 1 | 8894.5 | 10 | 46825 | 15 | 2.3380 | 96.8679 | 270.3263 | 4361.4085 | 916.8933 | 36774.9365 | | Conditioner | | | | | | | | | | 00.0010 | 0.0230 | | 3.0.0000 | | | Pkg. Multizone Air | 25 | Ton | 143 | 1 | 12612 | 10 | 57425 | 15 | 0.1565 | 9.0861 | 30.2131 | 1753.5954 | 93.2107 | 5410.0356 | | Conditioner | Regr | essions | | | |-------------------------------|------|-------|--------------|----------------------|---------|----------------|---------|-----------------|---------|----------|----------|------------|-----------|------------| | Equipment | Size | Units | Gen
Maint | Gen
Maint
Freq | Repair | Repair
Freq | Replace | Replace
Freq | Mainte | enance | Re | epair | Rep | lace | | Pkg. Multizone Air | 40 | Ton | 193 | 1 | 12675.5 | 10 | 81375 | 15 | 0.9911 | 10.9792 | 0.9756 | 2118.9582 | 0.9797 | 6537.2201 | | Conditioner | 105 | - | 0.40 | | 00074 | 4.0 | 10110 | 4.5 | | | | | | | | Pkg. Multizone Air | 105 | Ton | 343 | 1 | 33274 | 10 | 131100 | 15 | | | | | | | | Conditioner | | | | | | | | | | | | | | | | Pkg. Single Zone Air | 15 | Ton | 141 | 1 | 878.64 | 10 | 16675 | 15 | 2.4209 | 94.9701 | 540.2784 | -15.7119 | 1118.2836 | 1198.8806 | | Conditioner | | 1011 | | ' | | | | | | | | | | | | 3 - 3 | 25 | Ton | 143 | 1 | 12893.9 | 10 | 30825 | 15 | 0.4808 | 18.5190 | 34.5389 | 1330.2336 | 64.2410 | 2474.1817 | | Conditioner | | | | | | | | | | | | | | | | Pkg. Single Zone Air | 60 | Ton | 243 | 1 | 32600.4 | 10 | 67925 | 15 | 0.9620 | 16.0680 | 0.9959 | 1154.1714 | 0.9967 | 2146.7130 | | Conditioner | | | | | | | | | | | | | | | | Pkg. Multi VAV Air | 50 | Ton | 193 | 1 | 27249.5 | 10 | 57950 | 15 | 2.2067 | 87.4134 | 195.6701 | 18034.2402 | 1199.9022 | -1985.1955 | | Conditioner | 50 | 1011 | 193 | ' | 21243.3 | 10 | 31930 | 13 | 2.2007 | 07.4134 | 193.0701 | 10034.2402 | 1199.9022 | -1905.1955 | | Pkg. Multi VAV Air | 70 | Ton | 243 | 1 | 31175 | 10 | 82375 | 15 | 0.0968 | 9.0642 | 22.0102 | 2061.8077 | 5.9130 | 553.9019 | | Conditioner | . 0 | | 2.0 | | 01110 | | 02010 | 10 | 0.0000 | 0.0012 | 22.0102 | 2001.0077 | 0.0100 | 000.0010 | | Pkg. Multi VAV Air | 90 | Ton | 293 | 1 | 37446 | 10 | 105600 | 15 | 0.9962 | 6.4730 | 0.9753 | 1472.3841 | 1.000 | 395.5540 | | Conditioner | | | | | | | | | | | | | | | | Pkg. Multi VAV Air | 140 | Ton | 393 | 1 | 44751 | 10 | 166100 | 15 | | | | | | | | Conditioner | | | | | | | | | | | | | | | | Pkg. Single VAV Air | 20 | Ton | 141 | 1 | 10179 | 10 | 30350 | 10 | 2.3462 | 106.3077 | 565.0531 | -1450.1462 | 1036.9231 | 9796.1538 | | Conditioner | 20 | 1011 | 141 | ' | 10179 | 10 | 30330 | 10 | 2.3402 | 100.3077 | 303.0331 | -1450.1462 | 1030.9231 | 9790.1336 | | Pkg. Single VAV Air | 30 | Ton | 193 | 1 | 15064 | 10 | 41150 | 10 | 0.7061 | 28.5385 | 18.9420 | 765.5308 | 10.6588 | 430.7692 | | Conditioner | 50 | 1011 | 100 | ' | 15004 | 10 | 41100 | 10 | 0.7001 | 20.0000 | 10.5420 | 700.0000 | 10.0000 | 400.700Z | | Pkg. Single VAV Air | 60 | Ton | 243 | 1 | 32562.4 | 10 | 71950 | 10 | 0.9169 | 20.7883 | 0.9989 | 557.6366 | 0.9999 | 313.7858 | | Conditioner | | | | | | | | | | | | | | | | Dania Air Canlad | loo | т | 205 | | 445705 | 40 | 40405 | 00 | 4.4500 | 200.0700 | 740 4550 | FF00 0047 | 055 0540 | 4000 7755 | | Recip., Air-Cooled
Chiller | 20 | Ton | 385 | 1 | 11578.5 | 10 | 18425 | 20 | 1.4592 | 388.9796 | 713.1556 | -5586.9847 | 655.0510 | 4688.7755 | | | 50 | Ton | 515 | 1 | 25427 | 10 | 36425 | 20 | 1.1488 | 75.3325 | 100.5411 | 6592.9228 | 22.0041 | 1442.9063 | | Recip., Air-Cooled
Chiller | 50 | Ton | 515 | ' | 20427 | 10 | 30423 | 20 | 1.1400 | 13.3325 | 100.5411 | 0392.9228 | 22.0041 | 1442.9003 | | Recip., Air-Cooled | 100 | Ton | 515 | 1 | 67470 | 10 | 70575 | 20 | 0.6173 | 65.6599 | 0.9805 | 5746.4043 | 0.9989 | 1257.6399 | | Chiller | | 1011 | 0.0 | <u>'</u> | 07470 | | 70070 | 20 | 5.0170 | 00.0000 | 0.0000 | 37 10.1010 | 0.0000 | 1201.0000 | | Recip., Water-Cooled | 20 | Ton | 710 | 1 | 9857 | 10 | 22875 | 20 | -3.0867 | 701.5816 | 544.6112 | -1884.9694 | 513.6480 | 10559.9490 | | Chiller | 20 | 1011 | 710 | ' | 9037 | 10 | 22013 | 20 | -3.0007 | 701.3010 | 544.0112 | -1004.3034 | 313.0400 | 10000.0480 | | Orinid | | I | | I | | | I . | essions | | | |-----------------------------------|------|-------|--------------|----------------------|--------|----------------|---------|-----------------|--------|-----------|----------|-----------|----------|------------| | Equipment | Size | Units | Gen
Maint | Gen
Maint
Freq | Repair | Repair
Freq | Replace | Replace
Freq | | enance | | pair | • | olace | | Recip., Water-Cooled Chiller | 50 | Ton | 435 | 1 | 23986 | 10 | 32975 | 20 | 2.4302 | 159.3571 | 29.4360 | 1930.2494 | 70.7401 | 4638.740 | | Recip., Water-Cooled
Chiller | 100 | Ton | 435 | 1 | 53086 | 10 | 63150 | 20 | 0.6173 | 138.8960 | 0.9971 | 1682.4091 | 0.9814 | 4043.135 | | Centrifugal., Hermetic
Chiller | | Ton | 1225 | 1 | 35663 | 10 | 65850 | 20 | 0.0000 | 1225.0000 | 258.0146 | 7988.2090 | 248.7201 | 45880.597 | | Centrifugal., Hermetic
Chiller | | Ton | 1225 | 1 | 82984 | 10 | 126800 | 20 | 0.0000 | 0.0000 | 4.6353 | 2806.8160 | 12.1308 | 7345.575 | | Centrifugal., Hermetic
Chiller | 1000 | Ton | 1225 | 1 | 266538 | 10 | 293200 | 20 | 1.0000 | 0.0000 | 0.9997 | 3097.9186 | 0.9976 | 8107.405 | | Chiller | 300 | Ton | 1225 | 1 | 82984 | 10 | 106782 | 20 | 0.0000 | 1225.0000 | 262.6486 | 4189.4286 | 356.1800 | | | Centrifugal., Open
Chiller | 1000 | Ton | 1225 | 1 | 266838 | 10 | 356108 | 20 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.000 | | A O | 100 | _ | 000 | 1 | 40070 | 40 | 100000 | | 0.0740 | 200 0017 | 0.4500 | 0070 4470 | 077 0004 | 405005.000 | | | 100 | Ton | 288 | | 10272 | 10 | 136200 | 20 | 0.2748 | 232.0917 | 3.1533 | 9872.1179 | | 105365.938 | | | 350 | Ton | 288 | 1 | 10856 | 10 | 247500 | 20 | 0.0821 | 48.2019 | 0.2441 | 143.3619 | 20.0888 | 11799.477 | | Absorption Chiller | 950 | Ton | 505 | 1 | 12903 | 10 | 461500 | 20 | 0.9181 | 50.6987 | 0.9940 | 150.7878 | 0.9972 | 12410.673 | | Air-Cooled
Condensing Unit | 5 | Ton | 158 | 1 | 331.4 | 10 | 1892 | 15 | 0.8648 | 148.4164 | 18.3795 | 263.4968 | 234.4147 | 244.856 | | | 20 | Ton | 158 | 1 | 718 | 10 | 4535 | 15 | 0.0938 | 5.3301 | 1.2997 | 73.8802 | 6.8216 | 387.766 | | | 50 | Ton | 194 | 1 | 1089 | 10 | 11700 | 15 | 0.9770 | 6.8062 | 0.9901 | 94.3401 | 0.9983 | 495.152 | | Air-Cooled
Condensing Unit | 100 | Ton | 235 | 1 | 2132 | 10 | 23875 | 15 | | | | | | | | Evaporative
Condensing Unit | 20 | Ton | 69.5 | 1 | 6854.5 | 10 | 6840 | 15 | 0.3793 | 85.7276 | 14.7962 | 7171.2051 | 153.0817 | 3606.891 | | Evaporative
Condensing Unit | 100 | Ton | 157 | 1 | 9508.5 | 10 | 18675 | 15 | 0.2062 | 37.7286 | 5.3055 | 970.5856 | 1.4850 | 271.666 | | Evaporative
Condensing Unit | 300 | Ton | 190 | 1 | 11365 | 10 | 49600 | 15 | 0.7718 | 42.0641 | 0.8861 | 1082.1172 | 0.9999 | 302.884 | | | | | | | | | | | | | Regre | essions | | | |-----------------------------------|----------|------------|--------------|----------------------|----------|----------------|---------|-----------------|---------|----------|----------|------------|----------|-----------| | Equipment | Size | Units | Gen
Maint | Gen
Maint
Freq | Repair | Repair
Freq | Replace | Replace
Freq | | enance | | pair | Repl | | | | 50 | Ton | 191 | 1 | 580 | 10 | 5420 | 15 | 0.0801 | 216.1073 | 7.3032 | 877.2086 | 48.9621 | 3881.2459 | | Cooling Tower | 100 | Ton | 405 | 1 | 2073.5 | 10 | 7925 | 15 | 0.1276 | 66.9922 | 0.8097 | 425.1034 | 2.5164 | 1321.1317 | | Cooling Tower | 300 | Ton | 405 | 1 | 3368 | 10 | 20900 | 15 | 0.9517 | 96.9183 | 0.9760 | 615.0015 | 0.9947 | 1911.2948 | | Cooling Tower | 1000 | Ton | 1025 | | 8077 | 10 | 52275 | 15 | | | | | | | | Water/Steam Fan Coil | 1 | Ton | 141 | 1 | 242 | 10 | 931 | 15 | 0.0000 | 141.0000 | 11.5051 | 231.1917 |
255.8398 | 801.7586 | | Water/Steam Fan Coil | 3 | Ton | 141 | 1 | 275 | 10 | 1783.5 | 15 | 0.0000 | 0.0000 | 1.3738 | 21.2458 | 5.3760 | 83.1393 | | Water/Steam Fan Coil | | Ton | 141 | 1 | 292 | 10 | 1974 | 15 | 1.0000 | 0.0000 | 0.9460 | 34.7953 | 0.9982 | 136.1614 | | Water/Steam Fan Coil | 10 | Ton | 141 | 1 | 360 | 10 | 3385 | 15 | | | | | | | | Water/Steam Fan Coil | 20 | Ton | 141 | 1 | 402.5 | 10 | 5925 | 15 | | | | | | | | Water/Steam Fan Coil | 30 | Ton | 141 | 1 | 609.5 | 10 | 8465 | 15 | | | | | | | | DX Fan Coil, No Heat | 2 | Ton | 141 | 1 1 | 948.8 | 10 | 612 | 15 | 0.0000 | 141.0000 | 529.2230 | -268.8587 | 300.1373 | -36.1490 | | DX Fan Coil, No Heat | 2 | Ton | 141 | 1 | 989.25 | 10 | 650 | 15 | 0.0000 | 0.0000 | 40.8542 | 360.9799 | 11.3258 | 100.0721 | | DX Fan Coil, No Heat | 3 | Ton | 141 | 1 | 1057.75 | 10 | 741 | 15 | 1.0000 | 0.0000 | 0.9711 | 671.2145 | 0.9929 | 186.0765 | | DX Fan Coil, No Heat | 3 | Ton | 141 | 1 | 1012.75 | 10 | 843 | 15 | 1.0000 | 0.0000 | 0.0711 | 07 1.21 10 | 0.0020 | 100.07.00 | | DX Fan Coil, No Heat | 5 | Ton | 141 | 1 | 1347.75 | 10 | 1287 | 15 | | | | | | | | | 10 | Ton | 141 | 1 | 5938.25 | 10 | 2700 | 15 | | | | | | | | | 20 | Ton | 141 | 1 | 10109.25 | 10 | 6120 | 15 | | | | | | | | DX Fan Coil, With
Heat | 2 | Ton | 141 | 1 | 948.8 | 10 | 859.5 | 15 | 0.0000 | 141.0000 | 529.2230 | -268.8587 | 420.6896 | -53.4061 | | ricat | <u> </u> | 1 | | 1 | | <u> </u> | | | | | | | | | | DX Fan Coil, With
Heat | 2 | Ton | 141 | 1 | 989.25 | 10 | 912.5 | 15 | 0.0000 | 0.0000 | 40.8542 | 360.9799 | 16.1943 | 143.0897 | | | 3 | Ton | 141 | 1 | 1057.75 | 10 | 1039.5 | 15 | 1.0000 | 0.0000 | 0.9711 | 671.2145 | 0.9926 | 266.0644 | | DX Fan Coil, With | 3 | Ton | 141 | 1 | 1012.75 | 10 | 1173 | 15 | | | | | | | | Heat
DX Fan Coil, With
Heat | 5 | Ton | 141 | 1 | 1347.75 | 10 | 1799 | 15 | | | | | | | | DX Fan Coil, With | 10 | Ton | 141 | 1 | 5938.25 | 10 | 3773 | 15 | | | | | | | | Heat
DX Fan Coil, With
Heat | 20 | Ton | 141 | 1 | 10109.25 | 10 | 8580 | 15 | | | | | | | | ı ıcaı | | | | <u> </u> | | | | | | | | | | | | One-Row Hot Water | 12 x 24 | sq | 0 | 1 | 43 | 10 | 240.5 | 25 | 0.0000 | 0.0000 | 0.1021 | 1.5701 | 0.3959 | 126.7009 | | Duct Coil | 04 04 | inch | 0 | | | | 255.5 | 0.5 | 0.0000 | | 0.0000 | 47,0000 | 0.0044 | 0.0003 | | One-Row Hot Water Duct Coil | 24 x 24 | sq
inch | 0 | 1 | 50 | 10 | 355.5 | 25 | 0.0000. | 0 | 0.0202 | 17.0033 | 0.0011 | 0.8937 | | | | | | | | | | | Regressions | | | | | | |---------------------------------------|---------------------|---------------------|-------------------|---------------------------|--------------|----------------|----------------|-----------------------|-------------|----------|----------|----------|-----------|-----------| | Equipment One-Row Hot Water Duct Coil | Size 24 x 36 | Units
sq
inch | Gen
Maint
0 | Gen
Maint
Freq
1 | Repair
79 | Repair
Freq | Replace
468 | Replace
Freq
25 | Maintenance | | Repair | | Replace | | | | | | | | | | | | 1.0000 | 0.0000 | 0.9275 | 15.0268 | 1.0000 | 0.7898 | | One-Row Hot Water
Duct Coil | 36 x 36 | sq
inch | 0 | 1 | 143 | 10 | 640 | 25 | | | | | | | | Terminal Reheat | 12 x 24 | sq
inch | 0 | 1 | 43 | 10 | 392.5 | 15 | 0.0000 | 0.0000 | 0.0164 | 45.6010 | 0.4446 | 300.6415 | | Terminal Reheat | 18 x 24 | sq
inch | 0 | 1 | 50 | 10 | 481.5 | 15 | 0.0000 | 0.0000 | 0.0022 | 6.7625 | 0.0104 | 32.1970 | | Terminal Reheat | 36 x 36 | sq
inch | 0 | 1 | 79 | 10 | 934 | 15 | 1.0000 | 0.0000 | 0.9661 | 10.2829 | 0.9989 | 48.9581 | | Terminal Reheat | 48x126 | sq
inch | 0 | 1 | 143 | 10 | 2980 | 15 | | | | | | | | Air Handler (incl.
coils) | 1300 | cfm | 145 | 1 | 285.75 | 10 | 304 | 15 | 0.0056 | 198.6352 | 0.0449 | 122.1883 | 0.7747 | 1414.8583 | | Air Handler (incl.
coils) | 1900 | cfm | 145 | 1 | 302.75 | 10 | 3330 | 15 | 0.0018 | 49.1114 | 0.0022 | 62.4383 | 0.0188 | 523.5102 | | Air Handler (incl.
coils) | 5400 | cfm | 145 | 1 | 370.75 | 10 | 6275 | 15 | 0.6702 | 97.4767 | 0.9877 | 123.9279 | 0.9971 | 1039.0669 | | Air Handler (incl.
coils) | 8000 | cfm | 360 | 1 | 413.25 | 10 | 7640 | 15 | | | | | | | | Air Handler (incl.
coils) | 16000 | cfm | 360 | 1 | 620.25 | 10 | 12375 | 15 | | | | | | | | Air Handler (incl.
coils) | 33500 | cfm | 480 | 1 | 1674.75 | 10 | 26150 | 15 | | | | | | | | Air Handler (incl.
coils) | 63000 | cfm | 480 | 1 | 2983.75 | 10 | 51150 | 15 | | | | | | | | Water Source Heat
Pump | 1 | Ton | | | | | 1520.57 | 20 | 4.4384 | 134.5890 | 294.9301 | 457.1509 | 1018.5564 | -84.8745 | | Water Source Heat
Pump | 1.50 | Ton | 147 | 1 | 1125.9 | 10 | 1793.84 | 20 | 1.9930 | 12.9803 | 78.4113 | 510.6776 | 189.4707 | 1072.8540 | | Water Source Heat
Pump | 5 | Ton | 147 | 1 | 1547 | 10 | 3355 | 20 | 0.8322 | 12.0410 | 0.9340 | 473.7236 | 0.9353 | 1362.1807 | | Water Source Heat
Pump | 10 | Ton | 183 | 1 | 3564.9 | 10 | 10815.82 | 20 | | | | | | | | Equipment | Size | Units | Gen
Maint | Gen
Maint
Freq | Repair | Repair
Freq | Replace | Replace
Freq | Regressions | | | | | | | |----------------------------|----------------|-------|--------------|----------------------|--------|----------------|----------|-----------------|-------------|----------|----------|------------|-----------|-----------|--| | | | | | | | | | | Maintenance | | Repair | | Replace | | | | Air-to-Air Heat Pump | 1.50 | Ton | 147 | 1 | 1125.9 | 10 | 2549 | 20 | 0.6868 | 156.0319 | 538.2004 | -2216.1482 | 1301.8750 | -685.5116 | | | | 5 | Ton | 147 | 1 | 1547.4 | 10 | 5970 | | 0.4139 | 10.5568 | 126.6234 | 3229.3941 | 42.5025 | 1083.9812 | | | | 10 | Ton | 183 | 1 | 3564.9 | _ | 12075 | | 0.4785 | 16.4419 | 0.8576 | 5029.6766 | 0.9968 | 1688.2656 | | | | 25 | Ton | 183 | 1 | 3752.4 | 10 | 29525 | | | | 0.000.0 | | | | | | Air-to-Air Heat Pump | 50 | Ton | 183 | 1 | 28174 | 10 | 65575 | 20 | | | | | | | | | Thru-Wall Heat Pump | 1.50 | Ton | 147 | 1 | 1125.9 | 10 | 2791 | 20 | 0.0000 | 147.0000 | 120.4286 | 945.2571 | 806.8571 | 1580.7143 | | | Thru-Wall Heat Pump | | Ton | 147 | 1 | 1547.4 | 10 | 5615 | | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | | | Electro-pneumatic controls | | | 101 | 1 | 0.00 | 10 | | | | | | | | | | | DDC Controls | | | | 1 | | | | | | | | | | | | | Axial Fan | 0-5000 | cfm | 47 | 1 | 0.00 | 10 | 2865.782 | 15 | 0.0006 | 44.6667 | 0.0000 | 0.0000 | 0.1912 | 2010.5624 | | | Axial Fan | 5001-
10000 | cfm | 49 | 1 | 0.00 | 10 | 3359.791 | 15 | 0.0000 | 0.3118 | 0.0000 | 0.0000 | 0.0391 | 337.8817 | | | Axial Fan | 10000+ | cfm | 51.5 | 1 | 0.00 | 10 | 4395.615 | 15 | 0.9959 | 0.2041 | 1.0000 | 0.0000 | 0.9599 | 221.1955 | | | | 0-5000 | cfm | 41.5 | 1 | 0.00 | 10 | 2096.217 | 15 | 0.0004 | 39.8333 | 0.0000 | 0.0000 | 0.3530 | 636.9880 | | | Centrifugal Fan | 5001-
10000 | cfm | 43.5 | 1 | 0.00 | 10 | 3366.43 | 15 | 0.0000 | 0.3118 | 0.0000 | 0.0000 | 0.0205 | 176.8082 | | | Centrifugal Fan | 10000+ | cfm | 45 | 1 | 0.00 | 10 | 4920.168 | 15 | 0.9932 | 0.2041 | 1.0000 | 0.0000 | 0.9967 | 115.7481 | | #### Abbreviations: Gen Maint = general maintenance Gen Maint Freq = general maintenance frequency in years Repair Freq = Repair Frequency in years Replace Freq = Replace Frequency in years